NASA/CR—2000-209922 # Aeronautical Related Applications Using ATN and TCP/IP Research Report C. Dhas, T. Mulkerin, C. Wargo, R. Nielsen, and T. Gaughan Computer Networks and Software, Inc., Springfield, Virginia Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the Lead Center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peerreviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized data bases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at (301) 621-0134 - Telephone the NASA Access Help Desk at (301) 621-0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076 # NASA/CR-2000-209922 # Aeronautical Related Applications Using ATN and TCP/IP Research Report C. Dhas, T. Mulkerin, C. Wargo, R. Nielsen, and T. Gaughan Computer Networks and Software, Inc., Springfield, Virginia Prepared under Contract NAS3-99165, Task Order 2 National Aeronautics and Space Administration Glenn Research Center Available from NASA Center for Aerospace Information 7121 Standard Drive Hanover, MD 21076 Price Code: A09 National Technical Information Service 5285 Port Royal Road Springfield, VA 22100 Price Code: A09 | Se | Section | - r age | |----|--|----------| | E | EXECUTIVE SUMMARY | 1 | | 1. | . INTRODUCTION | | | | 1.1. Purpose | | | | 1.2. Project Description | | | | 1.3. Report Organization | | | 2. | PROTOCOLS AND PROTOCOL ARCHITECTURES | | | | 2.1. OSI Reference Model | | | | 2.1.1. Application Layer (Layer 7) | 5 | | | 2.1.2. Presentation Layer (Layer 6) | 5 | | | 2.1.3. Session Layer (Layer 5) | | | | 2.1.4. Transport Layer (Layer 4) | <i>6</i> | | | 2.1.5. Network Layer (Layer 3) | | | | 2.1.6. Link Layer (Layer 2) | <i>.</i> | | | 2.1.7. Physical Layer (Layer 1) | | | | 2.2. Attributes for an Aeronautical Internet | | | | 2.2.1. High Availability | | | | 2.2.2. Mobile Communications | | | | 2.2.3. Message Prioritization | | | | 2.2.4. Policy-based Routing | | | | 2.3. ACARS Protocol Overview | | | | 2.3.1. Technical Overview of ACARS | | | | 2.3.2. General Format of ACARS Message | 8 | | | 2.3.3. ACARS Routing | 10 | | | 2.3.4. ACARS Addressing | | | | 2.3.5. ACARS Security | | | | 2.3.6. ACARS Quality of Service | | | | 2.3.7. ACARS Mobility | | | | 2.4. Aeronautical Telecommunications Network (ATN) | | | | 2.4.1. Operational Benefits | 12 | | | 2.4.2. ATN Concept | | | | • | | | | 2.4.4. Application Layer | 16 | | | 2.4.5.1. Presentation Layer | 16 | | | 2.4.5.2. Session Layer Functionality | 17 | | | 2.4.6. Names and Addresses | 19 | | | 2.4.7. Name Allocation Principles | 20 | | | 2.4.8. Responsibilities of Administrations | 20 | | | 2.4.9. Naming and Addressing Domains | 21 | | | 2.4.10. Upper Layer and Application Elements | 22 | | | TI V II | | | Section | Page | |--|------| | 2.4.11. Internet Communication Services (ICS) | 23 | | 2.4.12. ATN Transport Layer | | | 2.4.13. ATN Network Layer | | | 2.4.14. Subnetwork Independent Role | | | 2.4.15. ISO/IEC 8473 Connectionless Network Protocol (CLNP) | | | 2.4.16. Connectionless Network Protocol Header Format | | | 2.4.17. ATN Addressing | | | 2.4.18. ATN Routing Protocols | | | 2.4.19. ATN Routing | | | 2.4.19.1. End System-to-Intermediate System (ES-IS) | | | 2.4.19.2. Intermediate System-to-Intermediate System (IS-IS) | | | 2.4.19.3. Inter-Domain Routing Protocol (IDRP) | | | 2.4.20. Use of Policy Based Routing by Organizations | | | 2.4.21. Mobile Users | | | 2.4.21.1. Route Initiation | | | 2.4.21.2. Routing Control | | | 2.4.22. ATN Security | | | 2.4.23. ATN Mobility | | | 2.4.24. ATN Quality of Service (QoS) | 37 | | 2.5. IPv4 Protocol Overview | | | 2.5.1. ARPANET to NSFNET to Internet | 40 | | 2.5.2. TCP/IPv4 Transport Layer | 41 | | 2.5.2.1. Reliable Communication | | | 2.5.2.2. Connection Establishment and Clearing | 41 | | 2.5.2.3. Data Communication | | | 2.5.2.4. Functional Specification | 42 | | 2.5.2.5. Precedence and Security | 44 | | 2.5.3. IPv4 Network Layer | 45 | | 2.5.4. IPv4 Header Format | .,45 | | 2.5.5. IPv4 Addressing | 50 | | 2.5.5.1. IP Address Format | 51 | | 2.5.5.2. IP Address Classes | 51 | | 2.5.5.3. IP Subnet Addressing | 52 | | 2.5.6. IPv4 Routing | 52 | | 2.5.6.1. Open Shortest Path First (OSPF) | 52 | | 2.5.6.2. Routing Information Protocol (RIP) | 53 | | 2.5.6.3. Border Gateway Protocol (BGP) | 54 | | 2.5.7. IPv4 & IPv6 Security (IPSec) | | | 2.5.7.1. Internet Key Exchange Security Protocol (IKE) | 55 | | 2.5.7.2. IP Authentication Header (AH) | | | 2.5.7.3. IP Encapsulating Security Payload (ESP) | 55 | | Section | Page | |---|------| | 2.5.7.4. Combining Security Mechanisms | 56 | | 2.5.8. IPv4 & IPv6 Mobility (Mobile IP) | 56 | | 2.5.9. IPv4 and IPv6 QoS | 57 | | 2.5.9.1. OoS Signaling | 57 | | 2.5.9.2. IP Precedence: Signaling Differentiated QoS | 58 | | 2.5.9.3. Guaranteeing QoS | 58 | | 2.6. IPv6 Protocol Overview | 59 | | 2.6.1. Header Format Simplification | 60 | | 2.6.2. IPv6 Transport Layer | 60 | | 2.6.3. IPv6 Network Layer | 60 | | 2.6.4. IPv6 Header Format | 61 | | 2.6.5. IPv6 Extension Headers | 61 | | 2.6.6. IPv6 Routing Protocols | 63 | | 2.6.7. IPv6 Addressing | 63 | | 2.6.8. IPv6 Routing | 65 | | 2.6.9. IPv6 and NSAP addresses | 66 | | 2.7. ATN and TCP/IP Architecture and Protocol Comparison | 66 | | 2.7.1. ATN and TCP/IP Protocol Architecture | 67 | | 2.7.2. Transport Service | 68 | | 2.7.3. ATN Connection Oriented Transport Protocol | 68 | | 2.7.4. TCP/IP Reliable Stream Service | 69 | | 2.7.5. TP4 and TCP Transport Services | 69 | | 2.8. Network Service | 70 | | 2.8.1. Routing | 71 | | 2.8.1.1. End System to Intermediate System Routing | 72 | | 2.8.1.2. Intradomain Intermediate System to Intermediate System Routing | 72 | | 2.8.1.3. Interdomain Intermediate System to Intermediate System Routing | 73 | | 2.8.2. TCP/IP Routing architecture | 73 | | 2.8.2.1. Comparison of Discovery Protocols | | | 2.8.2.2. Intradomain Routing | 74 | | 2.8.2.3. Interdomain Routing | 75 | | 2.8.3. Addressing | | | 2.8.4. Subnetwork | 76 | | 3. REVIEW OF AERONAUTICAL RELATED APPLICATIONS | 77 | | 3.1. Air Traffic Management (ATM) Applications | 77 | | 3.1.1. Predeparture Clearance (PDC) | 77 | | 3.1.2. Taxi Clearance | 79 | | 3.1.3. Context Management (CM) | 80 | | 3.1.4. Controller Pilot Data Link Communication (CPDLC) | 81 | | 3.1.5. Automatic Dependent Surveillance (ADS) | 83 | | 3.1.6. Automatic Dependent Surveillance Broadcast (ADS-B) | | | Section | Page | |--|-------| | 3.1.7. Waypoint Position Reporting (WPT/POS) | 85 | | 3.1.8. Emergency Messages | 86 | | 3.1.9. Future Air Navigation System (FANS) | | | 3.1.10. Oceanic Clearance | | | 3.1.11. Future Free Flight | | | 3.1.12. Flight Information Services (FIS) | 90 | | 3.1.13. Airport Terminal Information Service (ATIS) | 92 | | 3.1.14. Digital Airport Terminal Information Service (DATIS) | | | 3.1.15. Flight Information Services Broadcast (FIS-B) | 94 | | 3.1.15.1. Operational Applications | 95 | | 3.1.15.2. Air Carriers and Business Operators | | | 3.1.15.3. General Aviation | | | 3.1.16. Notice to Airmen (NOTAM) | | | 3.1.17. International Aviation Routine Weather Report (METAR) | 99 | | 3.1.18. Terminal Weather Information to Pilots (TWIP) | | | 3.1.19. Wide Area Augmentation System (WAAS) | | | 3.1.20. Local Area Augmentation System (LAAS) | 102 | | 3.1.21. Cockpit Voice | 103 | | 3.2. Airline Operational Communications (AOC) | 104 | | 3.2.1. Data Link Related System Control, Peripherals, and Subsystems | | | 3.2.2. Flight Operations | | | 3.2.3.
Maintenance Operations | | | 3.2.4. Airport/Ramp Area Operations | | | 3.2.5. Cockpit Voice Operations (Company) | 114 | | 3.2.6. AOC Communications Requirement Parameters | | | 3.3. Airline Administrative Communication | | | 3.4. Airline Passenger Communications | | | 3.4.1. Telephony | , 116 | | 3.4.2. E-Mail | | | 3.4.3. Internet Services | | | 3.4.4. Facsimile | | | 3.5. Entertainment | | | 3.5.1. Games | | | 3.5.2. Movies/Videos | | | 3.5.3. Gambling | | | 3.5.4. Shopping | 120 | | | | | 4. PROTOCOLS/APPLICATIONS COMPARISON | | | 4.1. Communications Requirements Sets | 123 | | 4.2. Allocation of Applications to Requirements Sets | 123 | | 4.3. Broadcast Requirements Set | 125 | | Section | Page
—— | |--|------------| | 4.4. Unicast Requirements Sets | 127 | | 4.4.1. Unicast Requirements Set 1 – Flight Safety Messages | 127 | | 4.4.2. Unicast Requirements Set 2 – Operational/Administrative Messages | 128 | | 4.4.3. Unicast Requirements Set 3 – Bulk Data/Streaming Video Services | 129 | | 4.4.4. Unicast Requirements Set 4 – Flight Safety Digitized Voice | 130 | | 4.4.5. Unicast Requirements Set 5 - Operational/Administrative Digitized Voice | 131 | | 4.5. Why Transition to IPv6 - What is Wrong with IPv4? | 132 | | 4.6. Network Address Translation | 133 | | 4.7. Protocols/Applications Comparison Conclusions | 134 | | 5. TRENDS FOR THE FUTURE | | | 5.1. Achieving Agreement in Regulatory and Standards Bodies | 136 | | 5.2. Industry Capital Investment | 137 | | 5.3. Trends in Adopting Technology | 139 | | 5.4. Trends In Global Communications | 144 | | 5.4.1. Communications Infrastructure | 144 | | 5.4.1.1. Teledensity | 146 | | 5.4.1.2. Cellular Telephone Capacity | 146 | | 5.4.1.3. Satellite Communications | 146 | | 5.4.2. Socioeconomic Changes | 147 | | 5.4.2.1. Privatization | 147 | | 5.4.2.2. Electronic Commerce | 148 | | 5.4.2.3. Declining Costs for Implementing High-Capacity Global Infrastructure | 148 | | 5.4.3. Technological Indicators | 148 | | 5.4.3.1. Changing Service Offerings | 148 | | 5.4.3.2. Improved Capacity Utilization Techniques | 148 | | 5.4.3.3. Technology Growth Areas | 150 | | 5.5. Implications for the Future of Aeronautical Related Applications | 150 | | 5.6. Note for Future Research | | | 6. CONCLUSIONS | | | APPENDIX A. ACRONYMS | A-1 | | APPENDIX B. CPDLC MESSAGES | B-1 | # **List of Figures** | Figure | Page | |--|------| | Figure 2-1. Protocol Stack Comparisons | 4 | | Figure 2-2. OSI Seven (7) Layer Protocol Reference Model | | | Figure 2-3. Simplified Diagram of ACARS Routing | | | Figure 2-4. ATN Network Components | 16 | | Figure 2-5. ATN Transport Service Access Point (TSAP) Address | 20 | | Figure 2-6. CLNP Header | 26 | | Figure 2-7. ATN Address Structure | 28 | | Figure 2-8. Simplified View of ATN Routing | 31 | | Figure 2-9. TCP Header Format | 42 | | Figure 2-10. IPv4 Header | 46 | | Figure 2-11. IPv4 Address Classes | 51 | | Figure 2-12. IPv6 Header | 61 | | Figure 2-13. Three Examples of IPv6 Packets with Extension Headers | 62 | | Figure 2-14. IPv6 Aggregatable Global Unicast Address Format | 64 | | Figure 2-15. ATN Protocol Architecture | 66 | | Figure 2-16. ATN and TCP/IP Architecture | 67 | | Figure 5-1. Global Communications Infrastructure Growth Trends | 145 | | Figure 5-2. Global Teledensity | 146 | | Figure 5-3. Internet Host Growth Trends | 149 | # **List of Tables** | Table | Page | |---|------| | Table 2-1. General Format of an ACARS Message | 9 | | Table 2-2. Standard Message Identifier (SMI) Examples | | | Table 2-3. ATN Address Fields Sizes | | | Table 2-4. Version (VER) Field Values | 30 | | Table 2-5. ICAO Regional Identifiers | | | Table 2-6. TCP Options | | | Table 2-7. IPv4 Header Internet Options | | | Table 2-8. Comparison of TCP and TP4 Functions | | | Table 2-9. Comparison of CLNP and IP Functions | | | Table 3-1. PDC Communications Characteristics | | | Table 3-2. PDC Information Unit Size | 79 | | Table 3-3. PDC Occurrence | 79 | | Table 3-4. Taxi Clearance Communications Characteristics | 79 | | Table 3-5. CM Communications Characteristics | | | Table 3-6. CPDLC Communications Characteristics | | | Table 3-7. CPDLC Message Size | | | Table 3-8. CPDLC Message Frequency | 82 | | Table 3-9. ADS Communications Characteristics | | | Table 3-10. ADS-B Communications Characteristics | | | Table 3-11. WPT/POS Communications Characteristics | | | Table 3-12. Emergency Messages Communications Characteristics | | | Table 3-13. FANS Communications Characteristics | 87 | | Table 3-14. Oceanic Clearance Communications Characteristics | 88 | | Table 3-15. Free Flight Communications Characteristics | | | Table 3-16. FIS Communications Characteristics | 92 | | Table 3-17. FIS Message Size | 92 | | Table 3-18. FIS Message Frequency | | | Table 3-19. ATIS Communications Characteristics | 93 | | Table 3-20. DATIS Communications Characteristics | 94 | # List of Tables | Table | Page | |--|------| | Table 3-21. FIS-B Communications Characteristics | 97 | | Table 3-22. NOTAM Communications Characteristics | 99 | | Table 3-23. METAR Communications Characteristics | 100 | | Table 3-24. TWIP Communications Characteristics | 101 | | Table 3-25. WAAS Communications Characteristics | 102 | | Table 3-26. LAAS Communications Characteristics | 103 | | Table 3-27. Cockpit Voice Communications Characteristics | 104 | | Table 3-28. Data Link Messages Related to Systems Control, Peripheral Commu
Subsystem Control | | | Table 3-29. Messages Related to Flight Operations Applications | 110 | | Table 3-30. Messages Related to Aircraft Maintenance | 113 | | Table 3-31. AOC Communications Characteristics | 114 | | Table 3-32. AAC Communications Characteristics | 116 | | Table 3-33. Telephony Communications Characteristics | 117 | | Table 3-34. E-Mail Communications Characteristics | 117 | | Table 3-35. Internet Services Communications Characteristics | 118 | | Table 3-36. Facsimile Communications Characteristics | 118 | | Table 3-37. Games Communications Characteristics | 119 | | Table 3-38. Movies/Videos Communications Characteristics | 120 | | Table 3-39. Gambling Communications Characteristics | 120 | | Table 3-40. Shopping Communications Characteristics | 121 | | Table 3-41. Automated Teller Machines Communications Characteristics | 122 | | Table 4-1. Applications Grouped into Requirements Sets | 124 | | Table 4-2. Broadcast Applications | 126 | | Table 4-3. Broadcast Requirements Set Parameters | 126 | | Table 4-4. Unicast Set 1 - Flight Safety Messages | 127 | | Table 4-5. Protocols Supporting Unicast Set 1 Applications | 128 | | Table 4-6. Unicast Set 2 - Operational/Administrative Messages | 128 | | Table 4-7. Protocols Supporting Unicast Set 2 Applications | 129 | # List of Tables | Table | Page | |--|------| | Table 4-8. Unicast Set 3 - Bulk Data/Streaming Video Services | 130 | | Table 4-9. Protocols Supporting Unicast Set 3 Applications | 130 | | Table 4-10. Unicast Set 4 - Flight Safety Digitized Voice | 131 | | Table 4-11. Protocols Supporting Unicast Set 4 Applications | 131 | | Table 4-12. Unicast Set 5 - Operational/Administrative Digitized Voice | 132 | | Table 4-13. Protocols Supporting Unicast Set 5 Applications | 132 | | Table 5-1. Investment to Achieve Global Interoperability | 139 | | Table B-1. CPDLC Uplink Messages | B-1 | | Table B-2. CPDLC Downlink Messages | B-10 | | | | , | |--|--|---| #### **EXECUTIVE SUMMARY** Task Order 2 of NASA Contract NAS 3 99165 was prepared to support the conduct of a visionary objective; namely, to provide an understanding of the technical direction that will be the basis of the future aeronautical communications architecture. The course for the future has been defined for more than 10 years and is known as the Aeronautical Telecommunication Network (ATN). However, the operational implementations of making use of the ATN remain 3-5 years away, and these implementations are still only in the early phases of long-range projects. Thus, it is an objective of this effort to consider what the potential outcome within the air transport industry may be, given the rapid growth in commercial-off-the-shelf (COTS) products, networks, and services that are based upon the Internet TCP/IP protocol suite. It is expected that these preliminary findings identify the direction of future activity. Therefore, a holistic approach, covering the broad areas of applications between the aircraft and ground based processing, is the context of the research. To meet the objectives, CNS has performed a five-step process to collect, categorize, analyze, and evaluate the future outcome. The process involved: - A detailed review of the technical aspects of the ATN and TCP/IP protocol architectures. - Identifying the full range of aeronautical related applications and the respective communications requirements of these applications. - Grouping the aeronautical related applications into six summary requirements sets based on the communications parameters. - A comparison of the ATN and TCP/IP capabilities to fulfill the requirements imposed by the aeronautical related applications communications parameters. - An evaluation of several trends in order to assess future direction with respect to air transport industry acceptance of protocol standards, aeronautical communications technology, and global communications. Results of the ATN and TCP/IP protocol suite comparison for satisfying requirements imposed by the aeronautical related applications communications parameters are summarized in the following table: ATN -
TCP/IP Comparison for Aeronautical Applications Supportability | Application Category | ATN
(TP4/CLNP) | TCP/IP
(IPv6) | |--|-------------------|------------------| | Air Traffic Management: | | | | Air Traffic Control | Yes | Yes | | Air Traffic Services | 1 05 | 1 65 | | Communication, Surveillance and Navigation | | | | Airline Operational Control: | | | | Systems Control | | | | Flight Operations | Yes | Yes | | Maintenance | | | | Airport/Ramp Operations | | | | Airline Administrative Communications | Yes | Yes | | Airline Passenger Communications | No | Yes | | Entertainment | No | Yes | Based on the research and technical comparisons of protocol architectures to satisfy aeronautical related applications requirements, the following conclusions are presented: - The ATN architecture upper layer standards (i.e., layers 5, 6 and 7 of the protocol stack) provide viable mechanisms for achieving interoperability among the aeronautical related applications. - TCP/IPv6 provides equivalent network and transport layer (i.e., layers 3, and 4 of the protocol stack) functionality to meet the communications protocol requirements of all the aeronautical related applications evaluated. One caveat is that IPv6 is not yet a widely implemented standard and implementation details are still evolving. - Interoperability among aeronautical related applications will eventually be achieved. However, internetworking will likely use IPv6/IPng as the network layer architecture standard, driven by fiscal and engineering economics to implement the lowest life-cycle cost solution. - At present, no key participant within the aeronautical community is advocating use of other than the ATN-defined lower layer standards (i.e., layers 3 and 4 of the protocol stack), except for clearly non-ATC activities. Advocating any change to the ATN would be charged with emotional and technical controversy. Thus, any change to the ATN will require consensus building through continued analysis, testing, and demonstration. #### 1. INTRODUCTION #### 1.1. Purpose This report provides the results of the Aeronautical Related Applications using ATN and TCP/IP research study. It is a deliverable under Task Order 2 of NASA Contract No. NAS 3 99165. # 1.2. Project Description The NASA Glenn Research Center (GRC) requires that the AC/ATM project evaluate the application of the existing Transmission Control Protocol (TCP) and Internet Protocol (IP) for use as a viable, inexpensive alternative to the implementation of the International Civil Aviation Organization (ICAO) Aeronautical Telecommunications Network (ATN) protocol. The GRC goal is to identify an appropriate, readily available protocol to provide the earliest opportunity for realizing the benefits of Free Flight. This report analyzes the suitability of the TCP/IP functionality for ground and air entities usage as a replacement communication infrastructure. By comparative analysis, the report evaluates whether TCP/IP has the capacity, efficiency, and flexibility to provide ATN equivalent services. ## 1.3. Report Organization The report starts with a review of internetworking protocols in relation to the OSI model transport and network layers in Section 2 and a review of the aeronautical related applications requirements in Section 3. Section 4, then, is a comparison of TCP/IP and the aeronautical related applications requirements. Several trends are evaluated as indicators of the future in Section 5. Based on the comparison of TCP/IP and the aeronautical related applications requirements combined with future trends, Section 6 provides a set of conclusions and recommendations. There are two appendices - Appendix A provides a list of acronyms and Appendix B contains the list of Controller Pilot Data Link Communication (CPDLC) uplink and downlink messages. #### 2. PROTOCOLS AND PROTOCOL ARCHITECTURES This section provides an overview of the "Open Systems Interconnection" (OSI) reference model with a discussion of the network and transport layer communication protocols implemented for the Aircraft Communications Addressing and Reporting System (ACARS), Aeronautical Telecommunications Network (ATN), Internet Protocol Version 4 (IPv4), and Internet Protocol Version (IPv6). Figure 2-1 contains a comparison of the various protocol stacks.' Figure 2-1. Protocol Stack Comparisons #### 2.1. OSI Reference Model The ATN network architecture is based on the International Standards Organization (ISO) "Open Systems Interconnection (OSI) Information Processing Systems – Basic Reference Model". This section presents a short introduction to the OSI Reference Model or "seven (7) layer protocol stack" as it is commonly referred to in the industry. Figure 2-2 shows the relationships among the layers specified in the OSI Reference Model. Figure 2-2. OSI Seven (7) Layer Protocol Reference Model # 2.1.1. Application Layer (Layer 7) The application layer is the OSI layer closest to the user. It differs from the other layers in that it does not provide services to any other OSI layer. Rather, it provides services to application processes lying outside the scope of the OSI model. Examples of such application processes include spreadsheet programs, word-processing programs, and banking terminal programs. The application layer identifies and establishes the availability of intended communication partners, synchronizes cooperating applications, and establishes agreement on procedures for error recovery and control of data integrity. Also, the application layer determines whether sufficient resources for the intended communication exist. #### 2.1.2. Presentation Layer (Layer 6) The presentation layer ensures that information sent by the application layer of the source system will be readable by the application layer of the destination system. If necessary, the presentation layer translates between multiple data representation formats by using a common data representation. The presentation layer concerns itself not only with the format and representation of actual user data, but also with the data structures used by programs. Therefore, in addition to actual data format transformation (if necessary), the presentation layer negotiates the data transfer syntax for the application layer. # 2.1.3. Session Layer (Layer 5) As its name implies, the session layer establishes, manages, and terminates sessions between applications. Sessions consist of a dialog between two or more presentation entities (recall that the session layer provides its services to the presentation layer). The session layer synchronizes the dialog between presentation layer entities and manages their data exchange. In addition to the basic regulation of conversations (sessions), the session layer offers provisions for data expedition, class of service, and exception reporting of session-layer, presentation-layer, and application-layer problems. # 2.1.4. Transport Layer (Layer 4) The boundary between the session layer and the transport layer can be thought of as the boundary between application-layer protocols and lower-layer protocols. Whereas the application, presentation, and session layers are concerned with application issues, the lower four layers are concerned with data transport issues. The transport layer attempts to provide a data transport service that shields the upper layers from transport implementation details. Specifically, issues such as how reliable is the transport service over an inter-network are the concern of the transport layer. In providing reliable service, the transport layer provides mechanisms for the establishment, maintenance, and orderly termination of virtual circuits, fault detection and recovery, and information flow control (to prevent one system from overrunning another). #### 2.1.5. Network Layer (Layer 3) The network layer provides connectivity and path selection between two end systems that may be located on geographically diverse subnetworks. A subnetwork, in this instance, is essentially a single network cable (sometimes called a segment). Because a substantial geographic distance and many subnetworks can separate two end systems desiring communication, the network layer main function is routing. Routing protocols select optimal paths through the series of interconnected subnetworks. Traditional network-layer protocols then move information along these paths. ## 2.1.6. Link Layer (Layer 2) The link layer (formally referred to as the data link layer) provides reliable transit of data across a physical link. In so doing, the link layer is concerned with physical (as opposed to network or logical) addressing, network topology, line discipline (how end systems will use the network link), error notification, ordered delivery of frames, and flow control. # 2.1.7. Physical Layer (Layer 1) The physical layer defines the electrical, mechanical, procedural, and functional specifications for activating, maintaining, and deactivating the physical link between end systems. Such characteristics as voltage levels, timing of voltage changes, physical data rates, maximum transmission distances, physical connectors, and other, similar, attributes are defined by physical layer specifications. #### 2.2. Attributes for an Aeronautical Internet The Internet is a "best effort" communications service. The end user really has little control over the methods by which data is delivered, or for that matter the path through the Internet. Aeronautical communications requires a level of Quality of Service (QoS), security, and mobility. Some of the qualities needed for an Aeronautical Internet include: - High Availability - Mobile Communications - Message Prioritization - Policy Based Routing # 2.2.1. High Availability An Aeronautical Internet should be designed to provide a high availability network by ensuring that there is not a single point of failure. High availability can be supported by providing multiple
alternative routes to the same destination with dynamic switching between alternatives. #### 2.2.2. Mobile Communications An Aeronautical Internet should fully support mobile communications over a wide variety of mobile communications networks. #### 2.2.3. Message Prioritization Data on an Aeronautical Internet should be given a relative priority on the network in order to ensure that low priority data does not impede the flow of high priority data. Advanced congestion management techniques that "throttle back" low priority data when the network comes closer to saturation ensure that high priority data always gets a low transit delay path. #### 2.2.4. Policy-based Routing Aeronautical Internet routing procedures should support a wide range of organizational and national policies, including the enforcing of restrictions on what types of traffic can pass over both ground and air-ground data links, and control over which air-ground data link types are used by which applications. Organizations that interconnect the networks are free to enforce routing policies that control the types of data being exchanged, and select whose data is allowed to be routed through their networks. #### 2.3. ACARS Protocol Overview ACARS stands for Aircraft Communications Addressing and Reporting System. This is an airground - air radio data system, developed by Aeronautical Radio Inc. (ARINC) in the 1970's, for digital commercial aircraft to ground communications. Data sensors on board the aircraft register "events" which are fed into a computer to be converted into data packets to be sent to ground stations via the aircraft's normal VHF voice radio. The receiving ground system routes the data packets via ARINC's Electronic Switching System and central computer to the relevant carrier. #### 2.3.1. Technical Overview of ACARS ACARS is an air-to-ground communications system that includes internetworking software protocols. The primary sub-systems of ACARS include: - Airborne Subsystem which consists of the: - Management Unit (MU) receives ground-to-air messages via the VHF radio transceiver, and also controls the replies. - Control Unit (CU) is the air crew interface with the ACARS system, consisting of a display screen and printer. - Ground Subsystem which consists of all the ARINC ACARS remote transmitting / receiving stations, and the ARINC computer and internetworking systems. - Air Carrier C2 (Command and Control) and Management Subsystem which is basically all the ground based airline operations such as operations control, maintenance, crew scheduling and the like, linked up with the ACARS system. - ACARS Messages that can be categorized in two ways: - "Downlinks" which are those ACARS transmissions originating in the aircraft - Uplinks are those messages sent from the ground station to the aircraft. #### 2.3.2. General Format of ACARS Message ACARS is a character oriented internetworking system. All data is transmitted as ASCII characters. Fields of a message are separated by "Line Feed" characters, unless otherwise specified. Table 2-1 shows the general format of an ACARS message. Table 2-1. General Format of an ACARS Message | Line | Contents | Example | |------|-----------------------------------|---------------------| | 1 | Priority/Destination Address | QU ADRDPAL | | 2 | Signature/Transmission time | DSPXXXX 121212 | | 3 | Standard Message Identifier (SMI) | AGM | | 4-m | Text Elements | FI XX0001/AN N123XX | | m-n | Free Text | UPLINK OR DOWNLINK | # **Line 1 - Priority/Destination Address** The Destination Address line (also known as simply the Address line) is composed of the priority of the ground message and the address list of the intended recipients. The two-character Priority identifier is used to indicate the priority of the message. There is only one priority code in use; thus all messages are encoded with the characters 'QU'. This is followed by a SPACE and then the Destination Address list. Each address is 7 characters long. If more than one address is included, they are separated by a SPACE. This line ends with a [CARRIAGE RETURN/LINE FEED] < CR/LF>. The maximum number of addresses is 16. # Line 2 - Signature Begins with the PERIOD character <.> and is followed by the address of the sender. After the sender's address, it is possible to add a timestamp in the format ddhhmm (day/hour/minute). It is possible to enter further signature information after the timestamp. This line ends with [CARRIAGE RETURN/LINE FEED] <CR/LF>. # Line 3 - Standard Message Identifier (SMI) Contains a three character code. The line terminator for the SMI line is a [CARRIAGE RETURN/LINE FEED] < CR/LF > sequence. Table 2-2 shows SMI examples. #### Line 4 - Text Element Field The Text Element Field contains a series of text elements. Each text elements is composed of three parts: Text Element Identifier (TEI), data, and a Text Element Terminator (TET). The first text element is usually the Flight Identifier (FI). The FI is composed of a two character Airline Identifier and a four character Flight Number. Table 2-2. Standard Message Identifier (SMI) Examples | SMI | Up/Down | Description | |------------|---------|---| | НЈК | DN | Emergency Situation Report (Aircraft Hijack) | | M10 to M4~ | UP/DN | User Defined Messages (No Header) | | AVR | DN | Voice Contact Request (Ground Party Address) | | GVR | UP | Voice Go-ahead (or ACARS Frequency Uplink) | | AEP | DN | Alternate Aircrew Initiated Position Report | | TIS | DN | ATIS Request | | AEP | DN | Aircrew Initiated Position Report | | WXR | DN | Weather Request | | ETA | DN | Aircrew Revision to Previous ETA/Diversion Report | | APR | DN | Aircraft Profile Report | | * | | | | * | | | | * | | | | MED | DN | Media Advisory | | N/A | UP | Squitter Message | | MX1 | UP/DN | Service Provider Defined | | MX2 to MX9 | UP/DN | Service Provider Defined | #### Line 5 - Free Text The final segment of the Ground/Ground message is "Free Text" is optional. "Free Text" is not part of a message's structured text. If "Free Text" is included in the message, it immediately follows the last line of the structured text portion of the Text Element field. A unique TEI is used to indicate the start of the Free Text portion of message. This TEI is the DASH <-> character followed by a SPACE <sp> character: <-sp>. This TEI appears only at the beginning of the first line of Free Text. The TEI is itself followed by a SPACE character to separate it from the first character of the Free Text. Therefore, the complete message structure is [DASH SPACE SPACE] <-spsp> Free Text. #### 2.3.3. ACARS Routing ACARS is a centralized network. Therefore, routing protocols do not apply. Figure 2-3 shows a simplified view of routing in ACARS. Figure 2-3. Simplified Diagram of ACARS Routing # 2.3.4. ACARS Addressing ACARS actually has two different addressing techniques. Downlink messages (from aircraft-to-ground) are addressed differently than uplink messages (from ground-to-aircraft). ## **Downlink Addressing** The address(es) of a downlink message is determined by the ground system. The ground system uses the label and either the Airline Identifier or Aircraft Registration Number to determine where to forward the downlink message. The ground system translates the label into an SMI. The ground system maintains a table for each customer that is used to correlate the downlink address with the proper ground address for routing. # **Uplink Addressing** The address of the uplink message is always the aircraft address. When the message is to be processed by the ACARS MU, this address is adequate. When the final destination onboard the aircraft is a peripheral attached to the ACARS, the Label H1 is used and additional addressing is included in a Sublabel field. Uplink messages also contain address information that can be used by the end system on the aircraft for sending a response. # Uplink Addresses for Messages Delivered to an ACARS Peripheral When the uplink message is sent to a peripheral, such as the FMC, the value 'H1' will be used in the Label field. Messages to be delivered to an ACARS peripheral will carry the intended destination information in the Sublabel field. ## 2.3.5. ACARS Security ACARS provides relatively little security. Internetworked sites use inexpensive, handheld radios and a common PC interface to read ACARS messages. No inherent encryption or authentication is built into the system. ## 2.3.6. ACARS Quality of Service The only real-time Quality of Service (QoS) available from ACARS is the signal quality of the air-to-ground physical link. This is a number representing the signal quality of the link. This QoS should not be confused with network QoS. The ACARS system does not provide network-level QoS. The ACARS system does provide post-processing statistics of network quality to its users. This information varies by the network service provider. ### 2.3.7. ACARS Mobility Mobility in ACARS system is simplified due to its centralized nature. All ACARS messages pass through a central node (or central processor). The central node has the ability to track all messages and determine where the aircraft is located at all times. The process by which mobility in ACARS is implemented is quite simple and can be illustrated in the following steps: - ACARS downlink (from aircraft to ground) - An ACARS messages is received by a VHF, HF or SATCOM ground station. - Upon receipt of the downlink, the ground station forwards the ACARS message to the system central node for processing and routing. - The central node, upon receiving the ACARS downlink, forwards the message to the appropriate stationary end system. - ACARS uplink (from ground to aircraft) - An ACARS message transmitted from a stationary ground end-system is received by the central node. - Upon receipt, the central node forwards the message to the appropriate ground station for transmission. The central node chooses the
ground station based on criteria such as best signal quality or other determining factors. - The ground station, upon receiving an uplink message from the central node transmits the message to the aircraft. # 2.4. Aeronautical Telecommunications Network (ATN) In the early 1980s, the international civil aviation community started to express concern about the limitations of existing facilities and procedures and their inability to cope with increasing air traffic in future years. Therefore, a Special Committee on Future Air Navigation Systems (FANS) was established by the ICAO Council in 1983. Its purpose was to study, identify and assess new concepts and new technology in the field of air navigation, including satellite technology and to make recommendations for the development of air navigation for international civil aviation. A major result of the work of the FANS Committee was the global communications, navigation, and surveillance/air traffic management (CNS/ATM) systems concept that identified the use of data communications and of satellite-based systems as being the two major areas of improvement to the existing systems. The global CNS/ATM systems concept was consequently endorsed by the Tenth Air Navigation Conference in 1991. The systems concept was further developed and refined by the Phase II of the FANS Committee that concluded its work in 1993. Furthermore, noting the fact that some implementation activities had begun, the name "global CNS/ATM systems concept" was changed to "CNS/ATM systems". The aeronautical telecommunication network (ATN) is an integral part of the CNS/ATM systems. ATN comprises application entities and communication services that allow ground, air-to-ground, and avionics data subnetworks to interoperate. This is achieved by using common interfaces, services, and protocols based on international standards. ATN has been specified to provide data communications services to Air Traffic Service (ATS) provider organizations and Aircraft Operating agencies for the following types of communications traffic: - Air Traffic Services Communication (ATSC) - Aeronautical Operational Control (AOC) - Aeronautical Administrative Communication (AAC) - Aeronautical Passenger Communication (APC) It should be noted that benefits will be achieved through the use of ATN applications, and not by the underlying network. In addition, the cost/benefit analysis must be based on the whole solution taking into account costs associated with implementing and operating both the underlying network and the applications. # 2.4.1. Operational Benefits As air traffic increases, it becomes apparent that the existing air traffic management (ATM) systems should be enhanced. In particular: • Increased use of distributed ATM automation requires an increased level of computer-to-computer data interchange. This includes data communication between aircraft-based and ground-based computers serving mobile and fixed users. - Increased levels of distributed ATM automation requires a more integrated communications infrastructure than that which is in existence today, both in aircraft-based and ground-based environments. - Real success in ATM automation can only be achieved when aircraft-based computer systems are designed and implemented as data processing and networking peers to their respective ground-based computers, rather than continuing in their current role as independent processors, functioning in parallel, but with little data sharing with groundbased hosts. ATN offers a more efficient bit-oriented protocol, reduces dependence on proprietary protocols, provides for more integrated applications and services, and standardizes applications. ATN will also provide a standard network for communication between airlines and ATS units. ATN provides the data communication infrastructure that is required to support the distributed ATM automation. Compared to conventional voice communication systems, ATN and its ATM applications offer the specific benefits: - Better clarity of communications resulting in reduced transmission and/or interpretation errors. - More efficient use of communication channels resulting in less air-ground radio channels and less dedicated lines on the ground. - Possibility of connecting any two-end users (airborne or ground-based) in a global data communication network environment. - Reduced workload for pilots, controllers, and other personnel involved in ATM due to the availability of a variety of pre-formatted and stored messages. - Reduced requirements for a multitude of communication systems by accommodating ATSC, AOC, AAC, and APC. # 2.4.2. ATN Concept ATN offers a reliable, robust, and high-integrity communication service between two computer systems (End Systems) - either at a fixed location such as an ATS unit, or mobile such as an avionics end system. At the same time, ATN takes into account requirements (e.g., transition paths and end-to-end delay) expressed by supported applications. ATN is distinguished from other data communication systems because it: • Is specifically and exclusively intended to provide data communication services for the aeronautical community, including ATS providers/users and the aeronautical industry. - Provides communication services between ground and airborne systems as well as between multiple ground systems, whereby various mechanisms within the communication system (e.g., route selection) are transparent to the user. - Provides a communication service which has been designed to meet the security and safety requirements of the application services. - Accommodates various classes of service and message priorities required by various ATN applications. - Uses and integrates various aeronautical, commercial, and public data networks into a global aeronautical communication infrastructure. #### 2.4.3. ATN Infrastructure ATN supports communication between: airline and ATS systems; airline and aircraft systems; ATS and aircraft systems; (ground) ATS systems; and airline systems. The main infrastructure components of the ATN are the subnetworks, ATN routers (intermediate systems or IS) and the end systems (ES). The subnetwork is part of the communication network, but it is not part of the ATN. It is defined as an independent communication network based on a particular communication technology (e.g., X.25 Packet-Switched Network) which is used as the physical means of transferring information between ATN systems. A variety of ground-ground as well as air-ground subnetworks provide the possibility of multiple data paths between end systems. ATN routers are responsible for connecting various types of subnetworks together. They route data packets across these subnetworks based on the requested class of service and on the current availability of the network infrastructure (e.g., suitable routes to the destination system). ATN end systems host the application services as well as the upper layer protocol stack in order to communicate with peer end systems. Figure 2-4 shows the constituent elements of both ATN end system and intermediate system according to the OSI 7-layer reference model, and presents the end-to-end relationship over these layers. Figure 2-4. ATN Network Components ## 2.4.4. Application Layer When application processes (APs) in different end systems need to cooperate in order to perform information processing for a particular user application, they include and make use of communication capabilities that are conceptualized as application entities (AEs). An AP may make use of communication capabilities through one or more AEs, but an AE can belong to only one AP. ### 2.4.5. Upper Layer Communications Services (ULCS) OSI presentation and session layers are used to support ATN upper layer communications services. For air-ground communications the ATN presentation layer uses the connection oriented presentation protocol (COPP) and session layer uses the connection oriented session protocol (COSP). Amendments to ISO/IEC 8823 and ISO/IEC 8327 specify efficient presentation and session protocols. The amendments specify protocol variants that are highly efficient in terms of the protocol overheads required, but offer minimal functionality. #### 2.4.5.1. Presentation Layer The efficiency amendment to the presentation service defines a pass-through access to the session service, in particular the (new) No Orderly Release (NOR) functional unit. As the presentation layer uses the session layer services for release of the presentation connection, there is no reduction to the presentation services. Thus efficiency optimizations available at the presentation layer are new protocol options. It uses an alternative, efficient protocol control information (PCI) and procedures. The efficiency amendments to the presentation protocol defines a number of protocol options at the presentation layer that greatly reduce the quantity of presentation PCI in cases where the presentation user's requirements for presentation functionality are limited. These are: - Null-encoding - Short-connect - Short-encoding - Nominated context - Packed encoding The first two of these options are selected for the initial version of ATN profile, and are summarized briefly below. The null-encoding protocol option provides an alternative presentation protocol for data transfer with zero PCI which can be negotiated at connection establishment only if one of the following conditions is true: - The presentation context definition list contains precisely one item in which the abstract syntax name is known to the responding presentation protocol machine by bilateral agreement. - The presentation context definition list is empty and the default context is known by bilateral agreement. - The presentation context definition list is empty and the abstract syntax of the default context is known to the responding presentation protocol machine by bilateral agreement and is specified in ASN.1. The short-connect protocol
option permits the null-encoding protocol option, when the conditions below are true: - The calling and called presentation selectors are null. - The presentation-requirements parameter in the P-CONNECT service includes the kernel functional unit only. Short PPDU Use and Encoding: The efficiency enhancements to the presentation protocol include the definition of "short" presentation protocol data units (PPDUs) which are distinguishable from the conventional longer form PPDUs. The PCI of the short PPDUs is a single encoded octet. # 2.4.5.2. Session Layer Functionality The full OSI session protocol offers a rich selection of functional units with corresponding protocol mechanisms to support them. For basic communication applications, most of the functionality is not required and the protocol overheads may still be excessive for bandwidth-limited communication paths. The efficiency amendment to the session service standard specifies the no orderly release (NOR) functional unit, whose selection by the session user indicates that the user has no requirements for orderly release of the session connection. Thus, either the application protocol has chosen to perform this function, or the application association (which is one-to-one with the underlying session connection) is released by disconnecting the transport connection or by an abortive release of the session connection. The selection of this functional unit by the initiating session user permits the initiating session protocol machine to offer the use of the null-encoding protocol option on an established session connection. The responding session protocol machine can accept this option if the responding session user has selected only (and nothing other than) the kernel, full-duplex and no orderly release functional units for use on the connection. ATN upper layers use the Short Connect and Null Encoding protocol mechanisms to achieve a session protocol with minimal overheads. In order to accomplish this, the only Session functional units selected for ATN are Kernel and No Orderly Release (NOR). NOR is a "negative" function, which removes the ability to perform the orderly release of a session connection from the Session kernel. This means that data may be lost during the release of a connection without either user being informed. To overcome this, an orderly release function is provided by the control function defined in the ATN ULCS SARPs. The efficiency amendment to the session protocol standard defines a number of protocol options, namely: null-encoding, short-connect, and short-encoding. The first two of these are selected for the initial version of an ATN profile, and are summarized briefly as follows: - Null-encoding protocol option of the session protocol, negotiated during connection setup, that permits a data transfer phase with zero session protocol control information (PCI) and without the ability to signal the orderly release of the session connection. - Short-connect protocol option. The negotiation of the null encoding protocol option can be done using the protocol options field of the conventional session establishment SPDUs. However, there is also the possibility of using the short-connect protocol option for the establishment SPDUs, which define a one byte PCI for these SPDUs which are distinct from the leading octet of the current SPDUs. This provides a byte-efficient negotiation of the null-encoding protocol option provided that there is no need to exchange session layer addressing information (i.e., the session selectors are null). It is expected that the short-connect protocol option will be used in conjunction with the transport connection set-up to achieve interworking with current implementations. For the case in which the responder also implements this protocol option, an improvement in round-trip efficiency is obtained by setting up the upper layer connections concurrently with the transport connection. #### 2.4.6. Names and Addresses The ATN naming and addressing scheme is based on the open systems interconnection (OSI) Reference Model (ISO 7498-3) which supports the principles of unique and unambiguous identification of information objects and global address standardization. The OSI Basic Reference Model, Part 3 (ISO 7498-3) distinguishes the concepts of name and address. In brief, a name is an identifier which is expressed in some language and is used to identify an object (e.g., a system, a protocol entity, or an application) while an address is used to locate an object. A name stays with an object as long as it exists, while the address of the object may change during its lifetime. Names must be assigned to any information object that may need to be referred to during information processing. Addresses must be assigned to any information object to which data may be directed from another entity. Names typically have meaning and are thus generally expressed in a mnemonic format. Correspondingly, the significance of addresses typically increases when descending in the communications stack. Addresses are generally expressed in a coded or numeric format. The general philosophy behind the assignment of ATN network addresses is that the administration of the higher order address parts (i.e., the address domains which are close to the root of the hierarchical address structure) be performed by entities with a global scope (e.g., international organizations such as ISO, ICAO, and IATA). The further down in the hierarchical address structure one moves (i.e., the closer to the tail of the address), the responsibility for address assignment and administration is delegated to entities with a more restricted scope (i.e., regional, national, or local authorities). Figure 2-5 illustrates this distributed responsibility for address allocation using the example of an ATN transport service access point (TSAP) address. This type of address is composed of 10 consecutive address fields comprising a total length of 21 or 22 bytes (depending on the length of the TSEL field that may be either one or two octets). According to the ATN addressing plan, address values within the first two fields (AFI and IDI) are assigned by ISO. ICAO and IATA or ICAO assigns the next three fields (VER, ADM and RDF) exclusively. The fields six to nine (ARS, LOC, SYS, NSEL) are assigned by ICAO Regional authorities, State authorities, and aeronautical organizations. Administration and address value assignment for the last field (TSEL) of an ATN TSAP address is done locally. It should be noted that, due to this hierarchical structure, several registration authorities exist for an ATN address. Each registration authority is responsible for the allocation and registration of values (address fields) within its address space. The address registration function for the higher order fields of ATN address have already been partially performed in parallel with the development of the ATN SARPs. As a result, the values of the address prefix up to and including the RDF field (bytes 1 through 8) of the ATN addresses for ATSC systems are registered with ISO and ICAO. Figure 2-5. ATN Transport Service Access Point (TSAP) Address # 2.4.7. Name Allocation Principles Similar to the address allocation, a hierarchical naming structure under the ultimate authority of ISO has been defined for ATN names. Within this naming hierarchy, names to defined ATN objects under the ICAO name space that is a sub-space of the ISO name space are allocated by ICAO. In this context ATN provisions constitute an international register for a set of ATN names, such as CNS/ATM-1, Application Process Titles and Application Entity Qualifiers. All ATN objects requiring globally unambiguous names in the context of CNS/ATM-1 are registered by ICAO therefore further registration of such names by States is not be required. #### 2.4.8. Responsibilities of Administrations A number of ATN address fields are expected to be registered and administered at the State level or by aeronautical industry authorities. Furthermore, ICAO makes provisions for the delegation of the administrative responsibility for address assignment in certain cases to State authorities or aeronautical organizations. States are, therefore, expected to assume full responsibility and administrative duties related to their own and/or delegated address space(s). In doing so, States should establish the necessary administrative structure to carry out the administration activities for ATN addresses, i.e. to put in place an address (and naming) registration authority. The role of an address registration authority is to: Assign and make available unambiguous addresses - Record definitions of the objects to which addresses are assigned - Disseminate assigned and registered addresses to interested parties within its sphere of responsibility A State or organization may choose to delegate its authority for its own address space to another State or organization. States may even opt to delegate this authority back to ICAO. In the case of delegation of addressing authority, the respective State(s) or organization(s) has to assume full administrative duties related to the delegated responsibilities. Appropriate arrangements have to be established on a mutually agreed basis, which cater for this transfer of authority. Beside acting as addressing authority for a given portion of ATN addresses, the role of ICAO in the area of naming and addressing is one of international co-ordination, advice and consultation. Thus, ICAO may be expected to provide advice to States and organizations to ensure that address administration is carried out in a manner that supports the orderly and efficient operation of the global ATN. Naming, addressing and registration concepts are closely related to directory services. A directory may be used to store name and address information and can provide lookup functions to retrieve address or other information on the associated object (e.g., a given
application or service element). Directory information may be stored local to a system if the information is static and in small amount. However, in a dynamic operating environment like the one for which ATN is intended, applications cannot always know in advance the current addresses and names of all other communication partners. Consequently, a simple directory service for use between aircraft and ground entities, the context management application (CMA), has been specified in ATN SARPs. ## 2.4.9. Naming and Addressing Domains Unambiguity of ATN names and ATN addresses is achieved through the use of naming/addressing domains with firmly allocated naming/addressing authorities. A naming/addressing domain is the set of names/addresses that are assignable to objects of a particular type. Independent naming/addressing domains exist for objects of different types (e.g., an application process, a network entity or a subnetwork point of attachment). Each one of the naming/addressing domain is administered by a naming/addressing authority. The following addressing elements exist for ATN internetwork: An ATN Network Entity Title (NET) is a 20-octet string used to uniquely identify and locate a network layer entity of an ATN system (router or end system), and thus, in networking terms, is used to identify the system itself. Due to the global nature of the ATN internetwork addressing plan, a system's NET can be used to locate it anywhere within the ATN. The syntax of an ATN NET is equivalent to that of an ATN NSAP address. It differs from the NSAP addresses assigned to the same system only in the last octet (i.e., the network selector (NSEL) field value). - An ATN NSAP Address is a 20-octet string used to uniquely identify and locate a given NSAP (i.e., a network service user) within the context of ATN. - Each ATN Administrative Domain Identifier identifies an unique domain address comprised of the AFI, IDI, VER and ADM fields of an ATN NSAP address. An administrative domain identifier is the prefix of all ATN NSAP addresses and NETs within the same ATN administrative domain. - Each ATN routing domain can be identified by an unique, unvarying 11-octet ATN routing domain identifier comprising of the AFI, IDI, VER, ADM, RDF and ARS fields of an ATN NSAP address. A routing domain identifier is the prefix of all ATN NSAP addresses and NETs within the same ATN routing domain. ## 2.4.10. Upper Layer and Application Elements The following addressing elements exist for ATN upper layer and application elements: - An ATN transport address, or an ATN TSAP address, uniquely identifies and locates a given transport service user within the context of the ATN. An ATN TSAP address is comprised of a one- or two-octet TSAP selector (TSEL) appended to the ATN system's NSAP address. Consequently, the TSEL identifies and locates a given transport service user within the context of the ATN system's NSAP address which, in turn identifies a particular network service user. Consequently, TSEL values have only a local scope (i.e., within a given ATN End System), and do not need global registration. - An ATN session address, or an ATN SSAP address, uniquely identifies and locates a given session service user within the context of ATN. A SSAP address is comprised of a SSAP selector (SSEL) appended to the TSAP address. Consequently, the SSEL identifies and locates a given session service user within the context of ATN system's TSAP address. SSEL values have only a scope local to a given ATN system and do not need global registration. - An ATN application address, or an ATN PSAP address, uniquely identifies and locates a given application within the context of the ATN. A PSAP address is comprised of a PSAP selector (PSEL) appended to the ATN system's SSAP address. Consequently, the PSEL identifies and locates a given session service user within the context of the ATN system's SSAP address. For initial implementations, the application address of an ATN application is a PSAP address with absent session and presentation selectors (SSEL and PSEL). Thus it has the form of a TSAP address. - An ATN application name, or an ATN application entity title (AE-title), uniquely identifies a given application within the context of the ATN. An AE-title consists of an application process title (AP-title) and an AE-qualifier. The AP-title is the name of the application process that contains the ATN application. The AE-qualifier uniquely identifies this ATN application within the context of the application process. For initial implementation, the AP-title of an ATN application that is hosted by a ground system includes the ICAO Facility Designator, whereas the AP-title of an ATN application that is hosted by an aircraft system includes the ICAO 24-bit aircraft address. - AP-Titles and AE-Qualifiers may be assigned either as an attribute-based name form or an object identifier name form. When an AP-Title is allocated as an attribute-based name form, all of the associated AE-Qualifiers must also be assigned an attribute-based name form. Correspondingly, when an AP-Title is allocated as an object identifier name form, all of the associated AE-Qualifiers must also be assigned an object identifier name form. The application name may be used as input to a directory service to determine the address (i.e., the PSAP address) of a given application. - It may at times be necessary to distinguish between the various invocations of a given AE running concurrently as part of a given application process (AP). This is done through the use of AE Invocation Identifiers that must be unambiguous only within the scope of the {AP-invocation, AE} pair, and thus do not have to be registered. The use of invocation identifiers is not required for initial ATN implementation. - Application processes are each named in terms of a unique application process title (AP-title) which unambiguously identifies the application process throughout the OSI environment. Application processes are those elements in a given ATN end system that perform the information processing for particular user applications. It may at times be necessary to make a distinction between the various invocations of a given AP running concurrently on an end system. This is done through the use of AP Invocation Identifiers that must be unambiguous only within the scope of the AP, and thus do not have to be registered. The use of invocation identifiers is not required for initial ATN implementation. ## 2.4.11. Internet Communication Services (ICS) The internet communications services consists of the services provided by the transport and network layers of the ATN protocol architecture. ATN is a data communications internetwork architecture that: - Provides a common communications service for all air traffic services communications (ATSC) and aeronautical industry service communication (AINSC) applications that require either ground/ground or air-ground data communications services. - Integrates and uses existing communications networks and infrastructure wherever possible. - Provides a communications service which meets the security and safety requirements of ATSC and AINSC applications, including the reliable and timely delivery of user data to its intended destination. - Accommodates the different grades of service required by each ATSC and AINSC application, and the organizational policies for interconnection and routing specified by each participating organization. While these capabilities might, at first sight, appear ambitious, the reality is that for the ATN users, the internetwork will be straightforward and simple to use. This is because ATN architecture deliberately places the responsibility for routing and maintaining an internetwork's operational status on the "routers" and therefore enables the End System to have only a minimal networking capability. ### 2.4.12. ATN Transport Layer ATN transport layer service provides transparent transfer of data between transport service users. All protocols defined in the transport layer have an 'End-to-End' significance, where the 'Ends' are defined as co-operating transport entities on two ATN host computers. The transport protocol operates only between end systems. Within ATN, transport layer entities communicate over the ATN using the network service provided by ATN network layer entities. There are two modes of the transport service - Connectionless mode Transport Service and Connection-mode Transport Service. The connectionless mode service allows two transport users to exchange individual datagrams, without flow control or the need to have previously established a connection, but with no guarantee of delivery. The connection-mode service allows two transport service users to negotiate a communications channel with a set of common characteristics, including reliable delivery of data units and guaranteed (very high probability) order of delivery. The two OSI protocols that provide the two modes of the transport service have separate specifications, and operate independently. Based on the higher level protocols operating within a given ATN host computer, one or both of the transport protocols may be implemented. Neither transport protocol is concerned with routing and relaying of data between End Systems, which is the responsibility of the network layer. The protocol in support of the CLTS is specified in ISO/IEC 8602, and the protocol in support of the COTS is specified to be ISO/IEC 8073 Class 4. #### 2.4.13. ATN Network Layer The OSI network layer service, like the OSI transport service is specified to provide both a connection mode and a connectionless mode service. However, in ATN the network layer service is restricted to the connectionless mode only. This is because, unlike the transport layer, the same network protocols must be implemented in every system in the internetwork if interoperability is to be guaranteed. In the case of the transport layer, the mode of the
service required depends on the requirements of the users. The End Systems that implement the same applications must also implement the same transport layer protocols. However, the internetwork itself must relay the data of all users, regardless of the mode of the transport service used. In order to provide universal connectivity, a consistent set of protocols must be implemented across the internetwork. Even if universal connectivity was ruled out, in practice, most ISs would still have to support all modes implemented by ESs because of the tendency for data pathways to cross each other regardless of the network service mode supported by each such data pathway. It is thus cost effective to support only one mode of the network service. Implementation costs are reduced, and the complexity of validation is also reduced. Furthermore, mobile routing is not yet believed to be practicable when using the connection mode network service. The network layer service is independent of the transport layer service and may be used by ISO/IEC 8602 to provide the CLTS and by ISO/IEC 8073 (class 4 procedures only) to provide the COTS. The OSI network layer comprises three sub-layers or roles: - Subnetwork Independent Convergence Role, which is responsible for providing a consistent network layer service regardless of the underlying subnetwork. - Subnetwork Dependent Convergence Role, which decouples the functions of the subnetwork independent convergence role from the characteristics of different subnetworks. - Subnetwork Access Role, which contains those aspects of the network layer specific to each subnetwork. # 2.4.14. Subnetwork Independent Role In an ES, the subnetwork independent role is responsible for providing the OSI network service independent of the real subnetwork(s) to which the ES is attached. In an IS, the subnetwork independent role is responsible for the routing and relaying of user data along its route between the two communicating users. The protocols that support the exchange of routing information are also contained within this functional area. In support of the connectionless mode network service, it is a mandatory requirement that all ATN ESs and ISs implement the ISO/IEC 8473 internetworking protocol. This is a subnetwork independent protocol and supports the relaying of connectionless data protocol data units (PDUs) over multiple subnetworks. By choosing such a protocol as its unifying characteristic, the ATN is cast as a subnetwork independent internetwork. CLNP supports the ISO global network addressing plan, quality of service specification, congestion control, and segmentation and reassembly of data packets. Additionally, provisions exist within CLNP for diagnostic actions such as end-to-end route recording and error reporting. ### 2.4.15. ISO/IEC 8473 Connectionless Network Protocol (CLNP) CLNP is a simple protocol supporting the transfer of "datagrams" - packets of data transferred from sender to receiver without the need to establish a connection in advance. Data transferred using CLNP is formatted as a block of data preceded by a protocol header containing the addresses of the sender and destination, the priority of the data, any security label associated with it, and quality of service requirements. Header and data must together not exceed 64 kilobytes. An ATN user may, at any time send a CLNP formatted datagram to any valid destination address. The user does this by passing the datagram over the access subnetwork to the ATN router. The ATN router will inspect the protocol header, and it is then the ATN router's responsibility to forward the datagram through the ATN to the ATN router which provides ATN access to the addressed destination. How it does this is internal to the ATN and hence hidden from the user, although the forwarding process must respect the data priority and the quality of service and security requirements identified in the protocol header. Once the datagram has arrived at the ATN router which provides ATN access to the addressed destination, it is then transferred over the destination's access subnetwork to the destination user. If the destination user is offline (e.g., switched off), the datagram is discarded and an error report is optionally returned to the sender. #### 2.4.16. Connectionless Network Protocol Header Format Figure 2-6 shows the header format used by the connectionless network protocol used by the ATN protocol at the network layer. | Network Layer Protocol Identifier | | | ldentifier | Ļ | ength Indicator | |-------------------------------------|----------|-----|------------|-----------|-----------------| | Version Protocol Id Extension | | | tension | | Lifetime | | SP | MS | E/R | Type | S | egment Length | | | Checksum | | | | | | Destination Address Length Indictor | | | | | | | Destination Address | | | | | | | Source Address Length Indictor | | | | | | | Source Address | | | | | | | Data Unit Identifier Segme | | | Segme | nt Offset | Total Length | | Options | | | | | | | Data | | | | | | Figure 2-6. CLNP Header The network layer protocol identifier is set to binary 1000 0001 to identify CLNP network layer protocol. The value of this field is set to binary 0000 0000 to identify the inactive Network layer protocol subset. Length indicator field indicates the length in octets of the header. A binary number, with a maximum value of 254 (1111 1110) indicates this length. The value 255 (1111 1111) is reserved for possible future extensions. The version/protocol identifier extension field is set to binary 0000 0001, which identifies the standard version 1 of this protocol. The PDU lifetime field is encoded as a binary number representing the remaining lifetime of the PDU, in units of 500 ms. The flag field consists of segmentation permitted (SP), more segments (MS), error report (ER), type code and segment length. The segment length field specifies the entire length of the PDU in octets, including both header and data (if present). When the full protocol is employed and a PDU is not segmented, the value of this field is identical to the value of the total length field located in the segmentation part of the header. When the non-segmenting protocol subset is employed, no segmentation part is present in the header. In this case, the segment length field specifies the entire length of the initial PDU, including both header and data (if present). The value of the segment length field shall not be changed for the lifetime of the PDU. The checksum is computed on the entire PDU header. For the Data, Echo Request, and Echo Reply PDUs, this includes the segmentation and options parts (if present). For the Error Report PDU, this includes the reason for discard field as well. A checksum value of zero (0) is reserved to indicate that the checksum is to be ignored. The operation of the PDU header error detection function ensures that the value zero does not represent a valid checksum. A non-zero value indicates that the checksum shall be processed. If the checksum calculation fails, the PDU shall be discarded. The destination and source addresses used by this protocol are network service access point addresses or network entity titles as defined in CCITT Rec. X.213|ISO/IEC 8348. The destination and source addresses are of variable length. The destination and source addresses are encoded as network protocol address information in the destination address and source address fields using the preferred encoding defined in CCITT Rec. X.213|ISO/IEC 8348. The destination address length indicator field specifies the length of the destination address, in octets, The destination address field follows the destination address length indicator field. The source address length indicator field. The source address field follows the source address length indicator field. The data unit identifier identifies an Initial PDU (and hence, its derived PDUs) so that a segmented data unit may be correctly reassembled. The data unit identifier size is two octets. For each derived PDU, the segment offset field specifies the relative position of the segment contained in the data part of the derived PDU with respect to the start of the data part of the initial PDU. The offset is measured in units of octets. The offset of the first segment (and hence, the initial PDU) is zero; an unsegmented (initial) PDU has a segment offset value of zero. The value of this field shall be multiples of eight. The total length field specifies the entire length of the initial PDU in octets, including both the header and data. The value of this field shall not be changed for the lifetime of an initial PDU (and hence, it's derived PDUs). If the options part is present, it may contain one or more parameters. The number of parameters that may be contained in the options part is constrained by the length of the options part and by the length of the individual optional parameters. The available options are padding, security, source routing, recording of route, quality of service maintenance, priority, and data part. The data part may contain any number of octets up to one less than the maximum number that can be placed in the SN-Userdata parameter of the underlying SN-UNITDATA primitive. Therefore, the inactive Network layer protocol can be used only when the length of the NS-Userdata parameter in the N-UNITDATA primitive is constrained to be less than or equal to the value of the length of the SN-Userdata parameter minus one. #### 2.4.17. ATN Addressing The ATN addressing plan is based on ISO/IEC 8348. The structure of the ATN network address is shown in Figure 2-7. Figure 2-7. ATN Address Structure Table 2-3 presents the various address fields and their size in octets and bits. ISO/IEC 8348 has specified how the Global Network Addressing Domain is broken down into a number of subordinate Network Addressing Domains, each of which is identified by an unique identifier that forms the initial part of all NSAP Addresses and
NETs in those sub-ordinate domains. The parts are know as: - Initial Domain Part (IDP) - Domain Specific Part (DSP) The IDP itself is defined as comprising of two parts: an Authority Format Identifier (AFI) and an Initial Domain Identifier (IDI). The AFI identifies the format and allocation procedures for the IDI and the format of the remainder of the NSAP Address. ATN NSAP Address Format shown in Figure 2-7 starts with the AFI and IDI fields required by ISO/IEC 8348. It ends with the System ID (SYS) and SEL fields required by ISO/IEC 10589. The remaining DSP fields are specified and used to co-ordinate the allocation of ATN NSAP Addresses. In ISO/IEC 8348 terms, the IDP has an abstract decimal syntax, and the DSP has an abstract binary syntax. The reason for the use of the word abstract is to emphasize the fact that the actual encoding is outside of the scope of ISO/IEC 8348, and instead is the responsibility of the standards that specify the encoding of network layer protocols. Table 2-3. ATN Address Fields Sizes | Fie | eld Name | Size (octets) | Size (bits) | |-----|----------|---------------|-------------| | 1 | AFI | 1 | 8 | | 2 | IDI | 3 | 24 | | 3 | VER | 1 | 8 | | 4 | ADM | 3 | 24 | | 5 | RDF | 1 | 8 | | 6 | ARS | 3 | 24 | | 7 | LOC | 2 | 16 | | 8 | SYS | 6 | 48 | | 9 | SEL | 1 | 8 | | TO |)TAL | 21 octets | 168 bits | ISO/IEC 8348 does, however, describe two possible encoding schemes, the "preferred binary encoding" and the "preferred decimal encoding." ISO/IEC 8473 mandates the use of the preferred binary encoding for CLNP, while ISO/IEC 10747 mandates a modified version of the preferred binary encoding in order to cope with bit aligned NSAP Address Prefixes. In consequence, it only specifies how each field of the DSP is allocated as an unsigned binary number. The actual encoding of the resulting bit string in an NPDU is then according to the applicable protocol specification. In the Initial Domain Part (IDP) the Authority Format Identifier (AFI) always set to 47 decimal and the Initial Domain Identifier (IDI) always set to 0027 decimal. In the Domain Specific Part (DSP) the purpose of the VER field is to partition ATN network addressing domain into a number of sub-ordinate addressing domains. The assigned values and meanings are shown in Table 2-4. Table 2-4. Version (VER) Field Values | Network Addressing Domain | VER Field Value | |---------------------------|-----------------| | Fixed AINSC | 0000 0001 | | Mobile AINSC | 0100 0001 | | Fixed ATSC | 1000 0001 | | Mobile ATSC | 1100 0001 | AINSC = Aeronautical Industry Service Communications ATSC = Air Traffic Services Communications The purpose of the Administration (ADM) field is to sub-divide the network addressing domains introduced by the VER field into a further set of subordinate network addressing domains, and to permit involved administration (i.e., address allocation) of each resulting domain to an individual state organization. Table 2-5 shows the ICAO regional identifier used for the ADM field. Table 2-5. ICAO Regional Identifiers | ADM Field
(first octet) | ICAO Region | |----------------------------|----------------| | [1000 0000] | Africa | | [1000 0001] | Asia | | [1000 0010] | Caribbean | | [1000 0011] | Europe | | [1000 0100] | Middle East | | [1000 0101] | North America | | [1000 0110] | North Atlantic | | [1000 0111] | Pacific | | [1000 1000] | South America | The Routing Domain Format (RDF) field has no value and it is left in the address structure purely for historical and compatibility with ISO compliant addressing plans. In fixed network addressing the Administrative Regional Selector (ARS) field is used to distinguish routing domains operated by the same state or organization. In mobile network addressing this field is used to identify the aircraft on which the addressed system is located. In fixed network addressing the Location (LOC) field is used to distinguish Routing Areas within the same routing domain and in mobile network addressing the LOC field is used to distinguish routing areas within the same mobile routing domain. The System Identifier (SYS) field is used to uniquely identify the End-System or Intermediate-System within a routing domain. The NSAP Selector (SEL) field is used to identify the End-System or Intermediate-System network entity service user process responsible for originating or receiving network service data units (NSDUs). ## 2.4.18. ATN Routing Protocols There are three basic routing protocols associated with the ATN: Two intra-domain routing protocols and one inter-domain routing protocol. The intra-domain routing protocols are End System-to Intermediate System (ES-to-IS) and Intermediate System-to-Intermediate System (IS-to-IS). Both of these protocols are specified by ISO specification 9542 and 10589 respectively. The primary inter-domain routing protocol for the ATN is Inter-Domain Routing Protocol (IDRP) specified by ISO specification 10747. ### 2.4.19. ATN Routing Unlike ACARS the ATN is based on a distributed routing. The routing architecture based on ISO standard protocols is shown in Figure 2-8. The International Organization for Standardization (ISO) developed a complete suite of routing protocols for use in the Open Systems Interconnection (OSI) protocol suite. These include: - Intermediate System-to-Intermediate Systems (IS-IS) - End System-to-Intermediate System (ES-IS) - Inter-Domain Routing Protocol (IDRP). Figure 2-8. Simplified View of ATN Routing ### 2.4.19.1. End System-to-Intermediate System (ES-IS) The ISO/IEC 9542 ES-IS protocol provides a mechanism for ESs and ISs to exchange connectivity information within a local subnetwork environment. It is recommended for implementation in all ATN ESs and all ATN ISs that support ES attachment. This protocol enables ESs and ISs to dynamically discover each other when attached to the same subnetwork (only on broadcast subnetworks), and for ISs to inform ESs of optimal routes. In the absence of ISs (on broadcast subnetworks), ESs may also locate each other on an as needed basis. The ES-IS protocol also complements the IS-IS routing protocols to support dynamic discovery of other ISs and/or their NETs. It is also used in a similar manner to support the Inter-Domain Routing Protocol over mobile subnetworks. ### 2.4.19.2. Intermediate System-to-Intermediate System (IS-IS) Intermediate System-to-Intermediate System (IS-IS) is an OSI link-state hierarchical routing protocol that floods the network with link-state information to build a complete, consistent picture of network topology. The ISO/IEC 10589 IS-IS intra-domain routing information exchange protocol is used by ISs within the same routing domain to exchange connectivity information. This protocol works at two levels. Level 1 operates within the same routing area, while level 2 operates between routing areas. From the information exchanged by this protocol, ISs build a topology map of the local routing area at level 1, or routing area connectivity, at level 2. From this map, optimal routes can be found and the relevant information provided to each IS's Forwarding Information Base. ## 2.4.19.3. Inter-Domain Routing Protocol (IDRP) The Inter-Domain Routing Protocol is an OSI protocol that specifies how routers communicate with routers in different domains. IDRP is designed to operate seamlessly with CLNP, ES-IS, and IS-IS. IDRP is based on the Border Gateway Protocol (BGP), an Inter-Domain Routing Protocol that originated in the IP community. IDRP features include the following: - Support for CLNP quality of service (QoS) - Loop suppression by keeping track of all RDs traversed by a route - Reduction of route information and processing by using confederations, the compression of RD path information, and other means - Reliability by using a built-in reliable transport - Security by using cryptographic signatures on a per-packet basis - Route servers IDRP introduces several environment-specific terms. A Border Intermediate System (BIS) is an IS that participates in interdomain routing and, as such, uses IDRP. Routing Domain (RD) is a group of ESs and ISs that operate under the same set of administrative rules and share a common routing plan. A Routing-Domain Identifier (RDI) is an unique RD identifier. Routing-Information Base (RIB) is a routing database used by IDRP that is built by each BIS from information received from within the RD and from other BISs. A RIB contains the set of routes chosen for use by a particular BIS. A Confederation is a group of RDs that appears to RDs outside the confederation as a single RD. The confederation's topology is not visible to RDs outside the confederation. Confederations must be nested within one another and help reduce network traffic by acting as internetwork firewalls. ATN has adopted the ISO/IEC 10747 Inter-Domain Routing Protocol for the exchange of dynamic routing information at the inter-domain level. IDRP is a "vector distant" routing protocol and is concerned with the distribution of routes. A route comprises a set of address prefixes for all destinations along the route and the router's path (i.e., the list of routing domains through which the route passes in order to reach those destinations). In addition, a route may be further characterized by various service quality metrics (e.g., transit delay). Under IDRP, specialized Boundary Routers in each routing domain advertise to Boundary Routers in adjacent routing domains routes to the systems contained in that routing domain. Typically, there is a route for each performance metric and security category supported. The destination of these routes is the address prefix(es) that characterizes the routing domain. The receiving routing domains then store this information and use it when they need to route packets to destinations within the other routing domain. A route so received may also be re-advertised to other routing domains adjacent to the routing domain that first received it, and
onwards throughout the ATN Internet. Ultimately, every routing domain in the ATN Internet can receive a route to every other routing domain. However, without any other functionality, IDRP would not provide a scaleable approach to routing. In order to provide such a scaleable architecture, IDRP enables the aggregation of routes to routing domains with common address prefixes, into a single route. It is thereby possible for the number of routes known to any one router to be kept within realistic limits without reducing connectivity within the Internetwork. # 2.4.20. Use of Policy Based Routing by Organizations It is the BIS's responsibility to determine which routes, if any, it will advertise to another BIS, and the use it will make of routes that it receives. When the BISs within a routing domain receive alternative routes to the same destination, they must collectively determine which is the best route and hence which of the alternatives will be used. The set of rules which determines the advertisement and use of routes is known as a Routing Policy, and each organizational user of the ATN must determine and apply their own routing policy. It is the need for policy based routing between different organizations that underlies the need for the existence of routing domain. Policy based routing enable users to control external access to their communications resources, and to protect themselves from problems elsewhere in the internetwork. BISs may also, depending on routing policy, advertise to BISs in other routing domain routes that have been received from another routing domain, and thereby offer transit facilities. However, routing policy may also prevent such routes from being re-advertised and hence deny transit facilities. Organizational ATN users must therefore ensure that they either have direct connections with the ATN routing domains with which communication is necessary, or that those routing domains with which direct connections exist offer suitable transit facilities to the remainder. In principle, this could be done on a bilateral basis between ATN organizational users on an "as needed" basis. This is generally what is expected for the support of ground-ground communications. However, for air-ground applications support, this is unlikely to be an efficient strategy and may actually prevent useful communication by putting too high a cost on establishing a usable path even when connectivity already exists. Instead, it is intended that ATN interconnections for support of air-ground communications are coordinated on both a regional and worldwide basis. Therefore, an ATN backbone (of Routing Domains offering general transit facilities) is created with either a clear apportionment of costs or a known tariff for the use of transit facilities. In this way users can gain access to the full capabilities of ATN quickly and cheaply. Policy based routing plays a significant role in ATN, where it is used to support user requirements for control over the user of data links and for optimizing the distribution of routing information for routes to mobile systems. #### 2.4.21. Mobile Users ATN will incorporate many "mobile" subnetworks. Examples of such subnetworks include SSR Mode S, AMSS and VDL. If an aircraft were to attach to only one mobile subnetwork and never to any other, then even though sometimes it may be attached and at other times not attached, this has no consequence for ATN. This is because from the point of view of the rest of ATN, it would be no different from a fixed system that was occasionally off-line. However, that is not how mobile subnetworks are used. An aircraft will attach to many different mobile subnetworks during the course of its flight. A long haul aircraft may move between the coverage areas of different satellites; an aircraft flying over a land mass will fly between different Mode S subnetworks as it passes over different countries. At the same time, the applications onboard the aircraft will need to maintain contact with applications on the ground. Mobile platforms thus require special routing considerations. In ATN, mobile platforms are treated in a similar manner as organizational users. That is, the systems onboard an aircraft are required to form a routing domain and hence must include an ATN router that is also a BIS. This is partly because the ISO/IEC 10747 routing protocol provides a relatively efficient mechanism for the transfer of routing information over low bandwidth links. In addition, aircraft are almost always organizationally separate and talk to the ground systems with which they are in contact. Therefore, the same requirements for policy based routing apply. The existence of mobile users has a significant impact on the organization of the ground based ATN. While the ground topology will change only slowly, each aircraft's point of contact with the ground ATN will change rapidly with a consequent impact on the volume of routing information exchanged, and the routing tables in each router. A strategy is necessary for containing this high rate of information flow, and also to avoid the problems of routing instability caused by a rapid change of routing information. Therefore, the ATN Mobile Routing Strategy is based on a two level concept of default route providers. The first level is provided by a default route provider to all aircraft in a given region (known as an ATN Island). This default route provider is kept informed about routes to all aircraft currently in that region and hence can always provide a path to such aircraft. Several such default route providers may exist in the same region and collectively they are said to form the ATN Island Backbone. The second level is provided by an aircraft's home. The "home" of an aircraft does not necessarily relate to an airline's headquarters, its maintenance facilities, or indeed any geographical concept of "home". It is simply a particular ATN routing domain, and, in principle, any ATN RD will do. It may be a RD belonging to an aircraft's airline, but equally it may belong to a Service Provider or an Administration. Typically, all aircraft belonging to the same airline or the General Aviation (GA) aircraft of a single country share the same home. ATN's default route providers in each ATN Island keep the "home" informed about the location of all of its aircraft. Thus, if a particular default route provider needs to route a packet to an aircraft for which it does not have an explicit route (i.e., it is not in the same region), all it has to do is to route the packet to the aircraft's known home. From there it can be forwarded to the ATN Island with which it is in contact and thence to that aircraft. #### 2.4.21.1. Route Initiation The establishment of a communications path between BISs in any two routing domains is known as "Route Initiation." The procedures apply to the establishment of both ground/ground and air/ground communications. However, as opposed to the ground/ground case, Route Initiation for mobile users is dynamic and follows ICAO specified procedures. #### 2.4.21.2. Routing Control An important user requirement is that users can specify, on a per application basis, routing control requirements. For AOC applications, the requirement is for control over the air/ground data link used for air/ground applications. For ATSC applications, the requirement is to follow only ATSC approved routes, and further, to be able to classify routes in the range class A to class H, and for the user data to follow a route of the most appropriate class. Some administrations may also restrict the type of traffic carried over certain air/ground data links. Such restrictions must also be taken into account. ATN meets these requirements by: - Permitting users to identify in the CLNP header the traffic type of the data being conveyed (e.g., ATSC, AOC, and General Communications) and the routing control requirements. - Carrying information about the air/ground data links a route traverses and any restrictions placed upon those data links in each IDRP route. - Carrying information about whether a route is approved for ATSC purposes and the assigned ATSC Class of the route in each IDRP Route. When an ATN router forwards a CLNP PDU, the user requirements are matched against the available routes and the appropriate route is then selected. In the case of AOC traffic, the user's requirements are enforced in a "strong" manner. That is, if a route meeting the user's requirements is not available, then the data is discarded. In the case of ATSC traffic, a similar "strong" interpretation is made of the requirement to follow an ATSC approved route. However, the router will then simply choose the route that best matches the ATSC Class. This is a route with the requested class, a higher class, or if no higher class route available, then the ATSC approved route with the highest specified class out of those available. # 2.4.22. ATN Security Security is of prime concern in aeronautical environment and ATN supports security by specifying a number of security functions. ATN security functions are mainly concerned with: - Protecting CNS/ATM applications from internal and external threats. - Ensuring that application Quality of Service and Routing Policy Requirements are maintained, including service availability. - Ensuring that air-ground subnetworks are used in accordance with ITU requirements. ATN internet provides mechanisms to support bulleted items 2 and 3 only. These mechanisms are defined to take place in a common domain of trust. The mechanisms use a Security Label in the header of each CLNP Data PDU to convey information identifying the "traffic type" of the data and the application's routing policy and/or strong QoS Requirements. Strong QoS Requirements may only be expressed by ATSC Applications. They are expressed as an ATC Class identifier and are encoded as part of the ATN Security Label. Except when a transport connection is used to
convey general communications data, each transport connection is associated with a single ATN Security Label. The value of this label is determined by the initiating TS-User when the connection is initiated. A responding TS-user may refuse to accept a transport connection associated with a given ATN Security, but cannot propose an alternative. It is also not possible to change an ATN Security Label during the lifetime of a transport connection. ATN Security Label is never actually encoded into a TPDU header. Instead, every NSDU passed to the Network Layer that contains a TPDU from a transport connection associated with an ATN Security Label is associated with the same ATN Security Label. This is passed as a parameter to the N-UNITDATA request, and then encoded into the NPDU header. TPDUs from transport connections associated with different ATN Security Labels cannot be concatenated into the same NSDU. There are currently no mechanisms for protecting the Routing Information Base from an attacker. However, the use of ISO/IEC 10747 type 2 authentication is under consideration for definition in future versions of this specification. The Routing Information necessary to support this Security Label is maintained through information conveyed in the ISO/IEC 10747 Security Path Attribute about each route. ATN Routers of classes 4 and above reference this routing information during the NPDU forwarding process in order to meet the application's requirements expressed through the NPDU's Security Label and to enforce any applicable ITU resolutions on frequency utilization. ### 2.4.23. ATN Mobility Without a central node, as is the case with ACARS, mobility becomes more complex. The ATN is a collection of distributed routers with no centralized processor that has "ultimate knowledge" of the location of mobile nodes (aircraft). Mobility in the ATN is primarily handled by IDRP. IDRP features for mobile routing include: - All mobile nodes (in this case aircraft) are assigned a "home" routing domain. This home routing domain will always have information about where to reach the aircraft or where the aircraft is attached to the network. - When an uplink message from a ground end-system is sent to the aircraft, it is generally sent to the home routing domain that has a specific knowledge of where the aircraft is attached to the network. A router in the home routing domain will then forward the message to the aircraft. - For downlink message send from an aircraft to a ground end-system, the aircraft need only have knowledge of the address of the end-system. The message will take the most preferred route as determined by the routing protocols. # 2.4.24. ATN Quality of Service (QoS) The ATN QoS Requirements are maintained by various functions within the ATN upper layers and Internet. Data Integrity is maintained by end-to-end checksums. The transport protocol maintains a checksum on all messages. However, this may not be sufficient to meet the ADSP requirement and application end-to-end checks may be required. These could be provided by security mechanisms required to counter external threats. Availability is maintained by providing multiple alternative routes through the Internet and rerouting around failures. It is dependent upon the proper operation of the routing information exchange. The transport protocol is primarily responsible for ensuring against mis-delivery and for ensuring receipt of messages. It also reports non-delivery should a transport connection fail. However, it can only report the probability that mis-delivery has occurred. Network Design is primarily responsible for ensuring that the transit delay requirements are met, by ensuring that the path lengths are appropriate and that sufficient network capacity is available. In the event of network limits being exceeded either through component failures or unexpectedly high load, congestion management and data prioritization are implemented both by the Internet and the Transport Protocol in order to share the available network bandwidth and to give preference to safety related applications. Priority is used to signal the relative importance and/or precedence of data. Priority is used to decide which data to process first, or how to resolve contention for access to shared resources in line with user requirements both within and between applications. In ATN priority is signaled separately by the application in the transport layer and network layer, and in ATN subnetworks. In each case, the semantics and use of priority may differ. In the ATN Internet, priority has the essential role of ensuring that high priority safety related data is not delayed by low priority non-safety data, especially when the network is overloaded with low priority data. Priority in ATN Application Protocols is used to distinguish the relative importance and urgency of application messages within the context of that application alone. Note that the priority of an individual transport connection cannot be changed during the lifetime of the connection. Therefore, if an application exchanges messages belonging to more than one message category using the connection mode transport service, then a separate transport connection needs to be established for each message category. Transport connection priority is concerned with the relationship among transport connections. This priority determines the relative importance of a transport connection with respect to the order in which transport connections are to have their QoS degraded, if necessary, and the order in which transport connections are to be released in order to recover resources. The transport user specifies the transport connection priority either explicitly or implicitly when the transport connection is established. Note that there are no procedures required of the ATN Connectionless Transport Entity in respect to priority, except for mapping the TSDU priority supplied by the service user (i.e., an ATN Application), to the corresponding Network Layer Priority and vice versa. In the ATN Internet Layer, an NPDU of a higher priority is given preferred access to resources. During peak network utilization periods, higher priority NPDUs may be expected to be more likely to reach their destination (i.e., are less likely to be discarded by a congested router). In addition, they may experience lower transit delay (i.e., be more likely to be selected for transmission from an outgoing queue) than lower priority packets. Note that in addition to NPDUs containing user (i.e., transport layer) data, the Internet layer also forwards routing information contained in CLNP Data PDUs (e.g., IDRP) as distinct NPDUs (e.g., ES-IS). These must all be handled at the highest priority if changes to network topology are to be quickly effected and the optimal service provided to users. In a connection-mode ATN subnetwork, priority is used to distinguish the relative importance of different data streams (i.e., the data on a subnetwork connection) with respect to gaining access to communications resources and to maintaining the requested Quality of Service. However, on some subnetworks (e.g., public data networks), not all data streams will be carrying ATN messages. Therefore, subnetwork priority is also used to distinguish ATN and non-ATN data streams. #### 2.5. IPv4 Protocol Overview Today's Internet resulted from the US Defense Advanced Research Projects Agency (DARPA) effort of the early 1970s which involved research at Stanford to design a new set of computer communication protocols that would allow multiple packet networks to be interconnected in a flexible and dynamic way. In defense settings, circumstances often prevented detailed planning for communication system deployment. A dynamic, packet-oriented, multiple-network design provided the basis for a highly robust and flexible network to support command and control applications. The first phase of this work culminated in a demonstration in July 1977, the success of which led to a sustained effort to implement robust versions of the basic Internet protocols (called TCP/IP for the two main protocols: Transmission Control Protocol and Internet Protocol). The roles of DARPA and the Defense Communications Agency were critical both in supplying sustained funding for implementing the protocols on various computers and operating systems and for the persistent and determined application of the new protocols to real needs. By 1980, sufficient experience had been gained that the design of the protocols could be frozen and a serious effort mounted to require all computers on the Advanced Research Project Agency Network (ARPANET) to adopt TCP/IP. This effort culminated in a switch to the new protocols in January 1983. ARPANET had graduated to production use, but it was still an evolving experimental testbed under the leadership of DARPA and DCA. #### 2.5.1. ARPANET to NSFNET to Internet As DARPA and DCA were preparing to convert the organizations they supported to TCP/IP, the National Science Foundation started an effort called CSNET (for Computer Science Network) to interconnect the nation's computer science departments, many of which did not have access to ARPANET. CSNET adopted TCP/IP, but developed a dial-up "Phone-mail" capability for electronic mail exchange among computers that were not on ARPANET. CSNET pioneered the use of TCP/IP over the X.25 protocol standard that emerged from commercial packet switching efforts. Thus, the beginning of the 1980s marked the expansion of U.S. government agency interest in networking. By the mid-1980s, the Department of Energy and NASA also had become involved. National Science Foundation (NSF)'s interest in high-bandwidth attachment was ignited in 1986 after the start of the Supercomputer Centers program. NSF paved the way to link researchers to the Centers through its sponsorship of NSFNET, which augmented ARPANET as a major network backbone and eventually replaced ARPANET when
ARPANET was retired in 1990. Then-Senator Gore's 1986 legislation calling for the interconnection of the Centers using fiber optic technology ultimately led the administration to respond with the High Performance Computing and Communications (HPCC) Initiative. Among the most critical decisions that NSF made was to support the creation of "regional" or "intermediate-level" networks that would aggregate demand from the nation's universities and feed it to the NSFNET backbone. The backbone itself was initially implemented using gateways (systems used to route traffic) developed at the University of Delaware and links operating at the ARPANET speed of 56 Kbps. Because of rapidly increasing demand, NSF in 1988 selected MERIT (at the University of Michigan) to lead a cooperative agreement with MCI and IBM to develop a 1.5M bps backbone. IBM developed new routers and MCI supplied 1.5 Mbps circuits, and NSFNET was reborn with roughly 30 times the bandwidth of its predecessor. The regional networks quickly became the primary means by which universities and other research institutions linked to the NSFNET backbone. NSF wisely advised these networks that their seed funding would have limited duration, and they would have to become self-sustaining. Although this took longer than originally expected, most of the regional networks (such as BARNET, SURANET, JVNCNET, CICNET, NYSERNET, NWNET, and so on) now have either gone into the for-profit mode or have spun off for-profit operations. Because of continued increases in demand, NSF re-visited the cooperative agreement with MCI, IBM and MERIT. A non-profit organization, Advanced Networks and Services (ANS), was born and satisfied the demand for Internet capacity using 45 Mbps circuits. The name "Internet" refers to the global seamless interconnection of networks made possible by the protocols devised in the 1970s through DARPA-sponsored research - the Internet protocols still in use today. The IPv4 protocol stack is the most widely use set of internetworking protocol in use today. It forms the basis of the Internet or World Wide Web (WWW). ### 2.5.2. TCP/IPv4 Transport Layer There are two popular transport protocols used in conjunction with IPv4. The protocols are Transport Control Protocol (TCP) and User Datagram Protocol (UDP). Transport Control Protocol (TCP) is a connection oriented transport layer protocol defined originally as "Transmission Control Protocol," J. Postel, RFC-793, September 1981. User Datagram Protocol (UDP) is a connectionless transport layer protocol defined originally as "User Datagram Protocol," J. Postel, RFC-768, August 1980. #### 2.5.2.1. Reliable Communication A stream of data sent on a TCP connection is delivered reliably and in order at the destination. Transmission is made reliable via the use of sequence numbers and acknowledgments. Conceptually, each octet of data is assigned a sequence number. The sequence number of the first octet of data in a segment is transmitted with that segment and is called the segment sequence number. Segments also carry an acknowledgment number which is the sequence number of the next expected data octet of transmissions in the reverse direction. When the TCP transmits a segment containing data, it puts a copy on a retransmission queue and starts a timer; when the acknowledgment for that data is received, the segment is deleted from the queue. If the acknowledgment is not received before the timer runs out, the segment is retransmitted. An acknowledgment by TCP does not guarantee that the data has been delivered to the end user, but only that the receiving TCP has taken the responsibility to do so. To govern the flow of data between TCPs, a flow control mechanism is employed. The receiving TCP reports a "window" to the sending TCP. This window specifies the number of octets, starting with the acknowledgment number, that the receiving TCP is currently prepared to receive. ### 2.5.2.2. Connection Establishment and Clearing To identify the separate data streams that a TCP may handle, the TCP provides a port identifier. Since port identifiers are selected independently by each TCP they might not be unique. To provide for unique addresses within each TCP, an Internet address identifying the TCP is concatenated with a port identifier to create a socket which will be unique throughout all networks connected together. A connection is fully specified by the pair of sockets at the ends. A local socket may participate in many connections to different foreign sockets. A connection can be used to carry data in both directions; that is, it is "full duplex". #### 2.5.2.3. Data Communication The data that flows on a connection may be thought of as a stream of octets. The sending user indicates in each SEND call whether the data in that call (and any preceding calls) should be immediately pushed through to the receiving user by the setting of the PUSH flag. A sending TCP is allowed to collect data from the sending user and to send that data in segments at its own convenience until the push function is signaled. Then, it must send all unsent data. When a receiving TCP sees the PUSH flag, it must not wait for more data from the sending TCP before passing the data to the receiving process. There is not a relationship between push functions and segment boundaries. The data in any particular segment may be the result of a single SEND call, in whole or part, or of multiple SEND calls. The purpose of push function and the PUSH flag is to push data through from the sending user to the receiving user. It does not provide a record service. There is a coupling between the push function and the use of buffers of data that cross the TCP/user interface. Each time a PUSH flag is associated with data placed into the receiving user's buffer, the buffer is returned to the user for processing even if the buffer is not filled. If data arrives that fills the user's buffer before a PUSH is seen, the data is passed to the user in buffer size units. TCP also provides a means to communicate to the receiver of data that at some point further along in the data stream than the receiver is currently reading there is urgent data. TCP does not attempt to define what the user specifically does upon being notified of pending urgent data, but the general notion is that the receiving process will take action to process the urgent data quickly. ## 2.5.2.4. Functional Specification TCP segments are sent as Internet datagrams. The Internet Protocol header carries several information fields, including the source and destination host addresses. A TCP header follows the Internet header, supplying information specific to the TCP protocol. This division allows for the existence of host level protocols other than TCP. The TCP header format is shown is Figure 2-9. Figure 2-9. TCP Header Format The header consists of a number of fields. These fields are: - The Source Port field which contains the source port number and is 16 bit wide. - The Destination Port field holds the destination port number and the size is 16 bits. - The Sequence Number field size is 32 bits. It contains the sequence number of the first data octet in this segment (except when SYN is present). If SYN is present the sequence number is the initial sequence number (ISN) and the first data octet is ISN+1. - The Acknowledgment Number field size is 32 bits. If the ACK control bit is set, this field contains the value of the next sequence number the sender of the segment is expecting to receive. Once a connection is established, this is always sent. - The Data Offset field size is 4 bits. This field represents the number of 32 bit words in the TCP header. This indicates where the data begins. The TCP header (even one including options) is an integral number of 32 bits long. - The Reserved field is 6 bits long and reserved for future use. This field must be set to a zero. - The Control Bits field is 6 bits (from left to right) long and represents the following values: - URG Urgent Pointer field significantACK Acknowledgment field significant - PSH Push Function - RST Reset the connection - SYN Synchronize sequence numbers - FIN No more data from sender - The Window field is 16 bits long. It represents the number of data octets beginning with the one indicated in the acknowledgment field which the sender of this segment is willing to accept. - The Checksum field is 16 bits long and is the 16 bit one's complement of the one's complement sum of all 16 bit words in the header and text. If a segment contains an odd number of header and text octets to be checksummed, the last octet is padded on the right with zeros to form a 16 bit word for checksum purposes. The pad is not transmitted as part of the segment. While computing the checksum, the checksum field itself is replaced with zeros. The checksum also covers a 96 bit pseudo header conceptually prefixed to the TCP header. This pseudo header contains the Source Address, the Destination Address, the Protocol, and TCP length. This gives the TCP protection against misrouted segments. This information is carried in the Internet Protocol and is transferred across the TCP/Network interface in the arguments or results of calls by the TCP on the IP. The TCP Length is the TCP header length plus the data length in octets. (This is not an explicitly transmitted quantity, but is computed.) It does not count the 12 octets of the pseudo header. - The Urgent Pointer field is 16 bits long. This field communicates the current value of the urgent pointer as a positive offset from the sequence number in this segment. The urgent pointer points to the sequence number of the octet following the urgent data. This field is only be interpreted in segments with the URG control bit set. - The Options field size is variable. Options may occupy space at the end of the TCP header and are a multiple of 8 bits in length. All options are included in the checksum. An option may begin on any octet
boundary. There are two cases for the format of an option: - A single octet of option-kind. - An octet of option-kind, an octet of option-length, and the actual option-data octets. The option-length counts the two octets of option-kind and option-length as well as the option data octets. Note that the list of options may be shorter than the data offset field might imply. The content of the header beyond the End-of-Option option must be header padding (i.e., zero). A TCP implementation must include all options. Table 2-6 shows currently defined options. Kind (in octal) Length Meaning 0 - End of list 1 - No operation 2 4 Maximum Segment Size Table 2-6. TCP Options # 2.5.2.5. Precedence and Security The users of TCP may indicate the security and precedence of their communication. Provision is made for default values to be used when these features are not needed. TCP makes use of the Internet Protocol type of service field and security option to provide precedence and security on a per connection basis to TCP users. Not all TCP modules will necessarily function in a multilevel secure environment. Some may be limited to unclassified use only, and others may operate at only one security level and compartment. Consequently, some TCP implementations and services to users may be limited to a subset of the multilevel secure case. TCP modules that operate in a multilevel secure environment must properly mark outgoing segments with the security, compartment, and precedence. Such TCP modules must also provide to their users or higher level protocols such as Telnet an interface to allow them to specify the desired security level, compartment, and precedence of connections. The intent of Precedence and Security is that connection be allowed only between ports operating with exactly the same security and compartment values and at the higher of the precedence level requested by the two ports. The precedence and security parameters used in TCP are exactly those defined in the Internet Protocol (IP). A connection attempt with mismatched security/compartment values or a lower precedence value is rejected by sending a reset. Rejecting a connection due to too low a precedence only occurs after an acknowledgment of the SYN has been received. Note that TCP modules that operate only at the default value of precedence will still have to check the precedence of incoming segments and possibly raise the precedence level they use on the connection. The security parameters may be used even in a non-secure environment (i.e., the values would indicate unclassified data), thus hosts in non-secure environments must be prepared to receive the security parameters, though they need not send them. ### 2.5.3. IPv4 Network Layer The TCP/IP protocol architecture supports connectionless network service. IP is a best-effort-delivery network protocol. The Internet Protocol provides for transmitting blocks of data called a datagram from sources to destinations, where sources and destinations are hosts identified by fixed length addresses. The Internet Protocol also provides for fragmentation and reassembly of a long datagram, if necessary, for transmission through "small packet" networks. The function or purpose of the Internet Protocol is to move datagrams through an interconnected set of networks. This is done by passing the datagrams from one internet module to another until the destination is reached. The internet modules reside in hosts and gateways in the internet system. The datagrams are routed from one internet module to another through individual networks based on the interpretation of an internet address. Thus, one important mechanism of the Internet Protocol is the internet address. In the routing of messages from one internet module to another, datagrams may need to traverse a network whose maximum packet size is smaller than the size of the datagram. To overcome this difficulty, a fragmentation mechanism is provided in the internet protocol. #### 2.5.4. IPv4 Header Format The IPv4 packet header format is presented in Figure 2-10. The Version field is 4 bits long and indicates the format of the internet header. The Internet Header Length (IHL) is 4 bits long. The Internet Header Length is the length of the internet header in 32 bit words, and thus points to the beginning of the data. Note that the minimum value for a correct header is 5. The size of the Type of Service field is 8 bits and it provides an indication of the abstract parameters of the quality of service desired. These parameters are to be used to guide the selection of the actual service parameters when transmitting a datagram through a particular network. Several networks offer service precedence, which somehow treats high precedence traffic as more important than other traffic (generally by accepting only traffic above a certain precedence at time of high load). Figure 2-10. IPv4 Header The major choice is a three way tradeoff between low-delay, high-reliability, and high-throughput. Bits 0-2: Precedence Bit 3: 0 = Normal Delay, 1 = Low Delay. Bit 4: 0 = Normal Throughput, 1 = High Throughput. Bit 5: 0 = Normal Reliability, 1 = High Reliability. Bits 6-7: Reserved for Future Use. The three bits 0-2 can be set to indicate the precedence levels and the bit settings is shown below: 111 - Network Control 110 - Internetwork Control 101 - CRITIC/ECP 100 - Flash Override 011 - Flash 010 - Immediate 001 - Priority 000 - Routine The use of the Delay, Throughput, and Reliability indications may increase the cost (in some sense) of the service. In many networks better performance for one of these parameters is coupled with worse performance on another. Except for very unusual cases, at most two of these three indications should be set. The type of service is used to specify the treatment of the datagram during its transmission through the internet system. The Network Control precedence designation is intended to be used within a network only. The actual use and control of that designation is up to each network. The Internetwork Control designation is intended for use by gateway control originators only. If the actual use of these precedence designations is of concern to a particular network, it is the responsibility of that network to control the access to and use of those precedence designations. The size of the Total Length field is 16 bits and total length is the length of the datagram, measured in octets, including the internet header and data. This field allows the length of a datagram to be up to 65,535 octets. Such long datagrams are impractical for most hosts and networks. All hosts must be prepared to accept datagrams of up to 576 octets (whether they arrive whole or in fragments). It is recommended that hosts only send datagrams larger than 576 octets if they have assurance that the destination is prepared to accept the larger datagrams. The number 576 is selected to allow a reasonable sized data block to be transmitted in addition to the required header information. For example, this size allows a data block of 512 octets plus 64 header octets to fit in a datagram. The maximal internet header is 60 octets, and a typical internet header is 20 octets, allowing a margin for headers of higher level protocols. The size of Identification field is 16 bits. The field contains an identifying value assigned by the sender to aid in assembling the fragments of a datagram. The Flags field is 3 bits long and the various control functions are identified below: - Bit 0: reserved, must be zero - Bit 1: (DF) 0 = May Fragment, 1 = Don't Fragment. - Bit 2: (MF) 0 = Last Fragment, 1 = More Fragments. The Fragment Offset field is 13 bits long. This field indicates where in the datagram this fragment belongs. The fragment offset is measured in units of 8 octets (64 bits). The first fragment has offset zero. The Time to Live field is 8 bits, and this field indicates the maximum time the datagram is allowed to remain in the internet system. If this field contains the value zero, then the datagram must be destroyed. This field is modified in internet header processing. The time is measured in units of seconds, but since every module that processes a datagram must decrease the TTL by at least one even if it processes the datagram in less than a second, the TTL must be thought of only as an upper bound on the time a datagram may exist. The intention is to cause undeliverable datagrams to be discarded, and to bound the maximum datagram lifetime. The size of the Protocol field is 8 bits, and the field indicates the next level protocol used in the data portion of the internet datagram. The values for various protocols are specified in "Assigned Numbers". The Header Checksum field is 16 bits long and a used to carry the checksum on the header only. Since some header fields change (e.g., time to live), this is recomputed and verified at each point that the internet header is processed. The Source Address field is 32 bits long and carries the source address. The Destination Address field is 32 bits long and carries the destination address. The Options field is variable and it may or may not appear in datagrams. It must be implemented by all IP modules (host and gateways). What is optional is its transmission in any particular datagram, not its implementation. In some environments the security option may be required in all datagrams. The option field is variable in length. There may be zero or more options. There are two cases for the format of an option: - A single octet of option-type. - An option-type octet, an option-length octet, and the actual option-data octets. The option-length octet counts the option-type octet and the option-length octet as well as the option-data octets. The option-type octet is viewed as having 3 fields: - 1 bit = copied flag, - 2 bits = option class, - 5 bits = option number. The copied flag indicates that this option is copied into all fragments on fragmentation. - 0 = not
copied - 1 = copied The option classes are: - 0 = control - 1 = reserved for future use - 2 = debugging and measurement - 3 = reserved for future use Security option provides a way for hosts to send security, compartmentation, handling restrictions, and TCC (closed user group) parameters. The format for this option is as follows: Type = 130, Length = 11, and Security (S field) = 16 bits. The field specifies one of 16 levels of security (eight of which are reserved for future use): | 00000000 000000000 - Unclassified | 00110101 11100010 - Reserved for future use) | |-----------------------------------|---| | 11110001 00110101 - Confidential | 10011010 11110001 - (Reserved for future use) | | 01111000 10011010 - EFTO | 01001101 01111000 - (Reserved for future use) | | 10111100 01001101 - MMMM | 00100100 10111101 - (Reserved for future use) | ``` 01011110 00100110 - PROG 10101111 00010011 - RESTRICTED 11010111 10001000 - Secret 01101011 11000101 - Top Secret ``` ``` 00010011 01011110 - (Reserved for future use) 10001001 10101111 - (Reserved for future use) 11000100 11010110 - (Reserved for future use) 11100010 01101011 - (Reserved for future use) ``` The internet options are defined in Table 2-7: Table 2-7. IPv4 Header Internet Options | Class | Number | Length | Description | |-------|--------|----------|--| | 0 | 0 | - | End of Option List. This option occupies only 1 octet; it has no length octet. | | 0 | 1 | - | No Operation. This option occupies only 1 octet; it has no length octet. | | 0 | 2 | 11 | Security. Used to carry Security, User Group (TCC), Compartmentation, and Handling Restriction Codes compatible with DOD requirements. | | 0 | 3 | Variable | Loose Source Routing. Used to route the internet datagram based on information supplied by the source. | | 0 | 9 | Variable | Strict Source Routing. Used to route the internet datagram based on information supplied by the source. | | 0 | 7 | Variable | Record Route. Used to trace the route an internet datagram takes. | | 0 | 8 | 4 | Stream ID. Used to carry the stream identifier. | | 2 | 4 | Variable | Internet Timestamp | The Compartments (C field) is 16 bits long and an all zero value is used when the information transmitted is not compartmented. Other values for the compartments field may be obtained from the Defense Intelligence Agency. The Handling Restrictions (H field) is 16 bits long and the values for the control and release markings are alphanumeric digraphs and are defined in the Defense Intelligence Agency Manual DIAM 65-19, "Standard Security Markings." The Transmission Control Code (TCC field) is 24 bits long and provides a means to segregate traffic and define controlled communities of interest among subscribers. The TCC values are trigraphs. It must be copied on fragmentation and this option appears at most once in a datagram. The Loose Source and Record Route (LSRR) option provides a means for the source of an internet datagram to supply routing information to be used by the gateways in forwarding the datagram to the destination, and to record the route information. This option begins with the option type code. The second octet is the option length which includes the option type code and the length octet, the pointer octet, and length-3 octets of route data. The third octet is the pointer into the route data indicating the octet that begins the next source address to be processed. The pointer is relative to this option, and the smallest legal value for the pointer is 4. The Strict Source and Record Route (SSRR) option provides a means for the source of an internet datagram to supply routing information to be used by the gateways in forwarding the datagram to the destination, and to record the route information. The option begins with the option type code. The second octet is the option length which includes the option type code and the length octet, the pointer octet, and length-3 octets of route data. The third octet is the pointer into the route data indicating the octet that begins the next source address to be processed. The pointer is relative to this option, and the smallest legal value for the pointer is 4. A route data is composed of a series of internet addresses. Each internet address is 32 bits or 4 octets. If the pointer is greater than the length, the source route is empty (and the recorded route full) and the routing is to be based on the destination address field. The Record Route option provides a means to record the route of an internet datagram. This option begins with the option type code. The second octet is the option length which includes the option type code and the length octet, the pointer octet, and length-3 octets of route data. The third octet is the pointer into the route data indicating the octet that begins the next area to store a route address. The pointer is relative to this option, and the smallest legal pointer value is 4. This Stream Identifier option provides a way for the 16-bit SATNET stream identifier to be carried through networks that do not support the stream concept. The Internet Timestamp is a right-justified, 32-bit timestamp in milliseconds since midnight UT. If the time is not available in milliseconds or cannot be provided with respect to midnight UT then any time may be inserted as a timestamp provided the high order bit of the timestamp field is set to one to indicate the use of a non-standard value. The Padding field is of variable length. The internet header padding is used to ensure that the internet header ends on a 32 bit boundary. #### 2.5.5. IPv4 Addressing As with any other network-layer protocol, the IP addressing scheme is integral to the process of routing IP datagrams through an internetwork. Each IP address has specific components and follows a basic format. These IP addresses can be subdivided and used to create addresses for subnetworks. Each host on a TCP/IP network is assigned an unique 32-bit logical address that is divided into two main parts: a network number and a host number. The network number identifies a network and must be assigned by the Internet Network Information Center (InterNIC) if the network is to be part of the Internet. An Internet Service Provider (ISP) can obtain blocks of network addresses from the InterNIC and can itself assign address space as necessary. The host number identifies a host on a network and is assigned by the local network administrator. #### 2.5.5.1. IP Address Format The 32-bit IP address is grouped eight bits at a time, separated by dots, and represented in decimal format (known as dotted decimal notation). Each bit in the octet has a binary weight (128, 64, 32, 16, 8, 4, 2, 1). The minimum value for an octet is 0, and the maximum value for an octet is 255. #### 2.5.5.2. IP Address Classes IP addressing supports five different address classes: A, B, C, D, and E. Only classes A, B, and C are available for commercial use. As depicted in Figure 2-11, the left-most (high-order) bits indicate the network class. Figure 2-11. IPv4 Address Classes #### 2.5.5.3. IP Subnet Addressing IP networks can be divided into smaller networks called subnetworks (or subnets). Subnetting provides the network administrator with several benefits, including extra flexibility, more efficient use of network addresses, and the capability to contain broadcast traffic (a broadcast will not cross a router). Subnets are under local administration. As such, the outside world sees an organization as a single network and has no detailed knowledge of the organization's internal structure A given network address can be broken up into many subnetworks. For example, 172.16.1.0, 172.16.2.0, 172.16.3.0, and 172.16.4.0 are all subnets within network 171.16.0.0. (All 0s in the host portion of an address specifies the entire network). ### **2.5.6. IPv4** Routing There are several popular intra-domain (interior) and inter-domain (exterior) routing protocols associated with IPv4. The following are the most popular intra-domain and inter-domain routing protocols: - <u>Intradomain</u>: "Routing Information Protocol" (RIP) and "Open Shortest Path First (OSPF)" are the intradomain routing protocols. RIP is a vector distance protocol while OSPF is a link-state routing protocol - <u>Interdomain</u>: "Border Gateway Protocol Version 4" (BGP-4). BGP-4 is a vector distance routing protocol. IPv4 routing protocols are dynamic. Dynamic routing calls for routes to be calculated automatically at regular intervals by software in routing devices. This contrasts with static routing, where routes are established by the network administrator and do not change until the network administrator changes them. ## 2.5.6.1. Open Shortest Path First (OSPF) OSPF is a routing protocol developed for Internet Protocol (IP) networks by the Interior Gateway Protocol (IGP) working group of the Internet Engineering Task Force (IETF). The working group was formed in 1988 to design an IGP based on the shortest path first (SPF) algorithm for use in the Internet. Similar to the Interior Gateway Routing Protocol (IGRP), OSPF was created because in the mid-1980s, the Routing Information Protocol (RIP) was increasingly unable to serve large, heterogeneous internetworks. OSPF has two primary characteristics: - The first is that the protocol is open, which means that its specification is in the public domain. The OSPF specification is published as Request For Comments (RFC) 1247. - The second principal characteristic is that OSPF is based on the SPF algorithm, which sometimes is referred to as the Dijkstra algorithm. OSPF is a link-state routing protocol that calls for the sending link-state advertisements (LSAs) to all other routers within the same hierarchical area. Information on attached interfaces, metrics used, and other variables is
included in OSPF LSAs. As OSPF routers accumulate link-state information, they use the SPF algorithm to calculate the shortest path to each node. As a link-state routing protocol, OSPF contrasts with RIP and IGRP, which are distance-vector routing protocols. Routers running the distance-vector algorithm send all or a portion of their routing tables in routing-update messages to their neighbors. ## **SPF Algorithm** The shortest path first (SPF) routing algorithm is the basis for OSPF operations. When a SPF router is powered up, it initializes its routing-protocol data structures and then waits for indications from lower-layer protocols that its interfaces are functional. After a router is assured that its interfaces are functioning, it uses the OSPF Hello protocol to acquire neighbors, which are routers with interfaces to a common network. The router sends hello packets to its neighbors and receives their hello packets. In addition to helping acquire neighbors, hello packets also act as keep-alives to let routers know that other routers are still functional. # 2.5.6.2. Routing Information Protocol (RIP) The Routing Information Protocol (RIP) is a distance-vector protocol that uses hop count as its metric. RIP is widely used for routing traffic in the global Internet and is an Interior Gateway Protocol (IGP), which means that it performs routing within a single autonomous system. Exterior gateway protocols, such as the Border Gateway Protocol (BGP), perform routing between different autonomous systems. IP RIP is formally defined in two documents: Request For Comments (RFC) 1058 and 1723. RFC 1058 (1988) describes the first implementation of RIP, while RFC 1723 (1994) updates RFC 1058. RFC 1058 enables RIP messages to carry more information and security features. ## **Routing Updates** RIP sends routing-update messages at regular intervals and when the network topology changes. When a router receives a routing update that includes changes to an entry, it updates its routing table to reflect the new route. The metric value for the path is increased by one, and the sender is indicated as the next hop. RIP routers maintain only the best route (the route with the lowest metric value) to a destination. After updating its routing table, the router immediately begins transmitting routing updates to inform other network routers of the change. These updates are sent independently of the regularly scheduled updates that RIP routers send. #### **RIP Routing Metric** RIP uses a single routing metric (hop count) to measure the distance between the source and a destination network. Each hop in a path from source to destination is assigned a hop-count value, which is typically 1. When a router receives a routing update that contains a new or changed destination-network entry, the router adds one to the metric value indicated in the update and enters the network in the routing table. The IP address of the sender is used as the next hop. RIP prevents routing loops from continuing indefinitely by implementing a limit on the number of hops allowed in a path from the source to a destination. The maximum number of hops in a path is 15. If a router receives a routing update that contains a new or changed entry, and if increasing the metric value by one causes the metric to be infinity (that is, 16), the network destination is considered unreachable. ## 2.5.6.3. Border Gateway Protocol (BGP) The Border Gateway Protocol (BGP) is an inter-autonomous system routing protocol (IETF RFC 1654 compliant) for exchanging routing information between gateway hosts (each with its own router). The primary function of a "BGP speaking system" is to exchange network reachability information with other BGP systems. BGP-4 provides a set of mechanisms for supporting classless interdomain routing (CIDR), which effectively extends the IPv4 addressing scheme. ## 2.5.7. IPv4 & IPv6 Security (IPSec) IPSec functionality is specified in both the IPv4 and IPv6 protocols. IPSec is a framework of open standards developed by the Internet Engineering Task Force (IETF) that provides security for transmission of sensitive information over unprotected networks such as the Internet. It acts at the network level and implements the following standards: - Internet Key Exchange (IKE) - Authentication Header (AH) - Encapsulating Security Payload (ESP) IPSec uses the following terms in describing the capabilities. These are: - Authentication is property of knowing that the data received is the same as the data that was sent and that the claimed sender is in fact the actual sender. - <u>Integrity</u> is property of ensuring that data is transmitted from source to destination without undetected alteration. - <u>Confidentiality</u> is property of communicating such that the intended recipients know what was being sent but unintended parties cannot determine what was sent. - Encryption is a mechanism commonly used to provide confidentiality. - Non-repudiation is property of a receiver being able to prove that the sender of some data did in fact send the data even though the sender might later desire to deny ever having sent that data. - <u>SPI</u> is acronym for "Security Parameters Index." An unstructured opaque index which is used in conjunction with the Destination Address to identify a particular Security Association. - <u>Security Association</u> is the set of security information relating to a given network connection or set of connections. This is described in detail below. - <u>Traffic Analysis</u> is the analysis of network traffic flow for the purpose of deducing information that is useful to an adversary. Examples of such information are frequency of transmission, the identities of the conversing parties, sizes of packets, and Flow Identifiers used. # 2.5.7.1. Internet Key Exchange Security Protocol (IKE) The Internet Key Exchange (IKE) security protocol is a key management protocol standard that is used in conjunction with the IPSec standard. IPSec can be configured without IKE, but IKE enhances IPSec by providing additional features, flexibility, and ease of configuration for the IPSec standard. # 2.5.7.2. IP Authentication Header (AH) The IP Authentication Header is designed to provide integrity and authentication without confidentiality to IP datagrams. The lack of confidentiality ensures that implementations of the Authentication Header will be widely available on the Internet, even in locations where the export, import, or use of encryption to provide confidentiality is regulated. The Authentication Header supports security between two or more hosts implementing AH, between two or more gateways implementing AH, and between a host or gateway implementing AH and a set of hosts or gateways. # 2.5.7.3. IP Encapsulating Security Payload (ESP) The IP Encapsulating Security Payload (ESP) is designed to provide integrity, authentication, and confidentiality to IP datagrams. The ESP supports security between two or more hosts implementing ESP, between two or more gateways implementing ESP, and between a host or gateway implementing ESP and a set of hosts and/or gateways. A security gateway is a system which acts as the communications gateway between external untrusted systems and trusted hosts on their own subnetwork. It provides security services for the trusted hosts when they communicate with external untrusted systems. A trusted subnetwork contains hosts and routers that trust each other not to engage in active or passive attacks and trust that the underlying communications channel (e.g., an Ethernet) isn't being attacked. Trusted systems always should be trustworthy, but in practice they often are not trustworthy. Gateway-to-gateway encryption is most valuable for building private virtual networks across an untrusted backbone such as the Internet. It does this by excluding outsiders. As such, it is often not a substitute for host-to-host encryption, and indeed the two can be and often should be used together. In the case where a security gateway is providing services on behalf of one or more hosts on a trusted subnet, the security gateway is responsible for establishing the security association on behalf of its trusted host and for providing security services between the security gateway and the external system(s). In this case, only the gateway need implement ESP, while all of the systems behind the gateway on the trusted subnet may take advantage of ESP services between the gateway and external systems. A gateway which receives a datagram containing a recognized sensitivity label from a trusted host should take that label's value into consideration when creating/selecting a Security Association for use with ESP between the gateway and the external destination. In such an environment, a gateway which receives a IP packet containing the ESP should appropriately label the decrypted packet that it forwards to the trusted host that is the ultimate destination. ### 2.5.7.4. Combining Security Mechanisms In some cases the IP Authentication Header might be combined with the IP Encapsulating Security Protocol to obtain the desired security properties. The Authentication Header always provides integrity and authentication and can provide non-repudiation if used with certain authentication algorithms (e.g., RSA). The Encapsulating Security Payload always provides integrity and confidentiality and can also provide authentication if used with certain authenticating encryption algorithms. Adding the Authentication Header to a IP datagram prior to encapsulating that datagram using the Encapsulating Security Protocol might be desirable for users wishing to have strong integrity, authentication, confidentiality, and perhaps also for users who require strong non-repudiation. When the two mechanisms are combined, the placement of the IP Authentication Header makes clear which part of the data is being authenticated. #### 2.5.8. IPv4 & IPv6 Mobility (Mobile IP) Both IPv4 and IPv6
incorporate mobility related features and functionality within the protocol. Mobile IP provides an efficient, scalable mechanism for node mobility within the Internet. Using Mobile IP, nodes may change their point-of-attachment to the Internet without changing their IP address. This allows them to maintain transport and higher-layer connections while moving. Node mobility is realized without the need to propagate host-specific routes throughout the Internet routing fabric. Packets destined to a mobile node are routed first to its home network - a network identified by the network prefix of the mobile node's (permanent) home address. At the home network, the mobile node's home agent intercepts such packets and tunnels them to the mobile node's most recently reported care-of address. At the endpoint of the tunnel, the inner packets are decapsulated and delivered to the mobile node. In the reverse direction, packets sourced by mobile nodes are routed to their destination using standard IP routing mechanisms. Thus, Mobile IP relies on protocol tunneling to deliver packets to mobile nodes that are away from their home network. The mobile node's home address is hidden from routers along the path due to the presence of the tunnel. The encapsulating packet is destined to the mobile node's care-of address - a topologically significant address - to which standard IP routing mechanisms can deliver packets. The capabilities supported by Mobile IP protocol include: - An authenticated registration procedure by which a mobile node informs its home agent(s) of its care-of address(es). - An extension to ICMP Router Discovery [RFC 1256] which allows mobile nodes to discover prospective home agents and foreign agents. - The rules for routing packets to and from mobile nodes, including the specification of one mandatory tunneling mechanism ([MIP-IPinIP]) and several optional tunneling mechanisms ([MIP-MINENC] and [RFC 1701]). Mobile IP mandates the use of cryptographically strong authentication for all registration messages exchanged between a mobile node and its home agent. Optionally, strong authentication can be used between foreign agents and mobile nodes or home agents. Replay protection is realized via one of two possible mechanisms -- timestamps or other techniques. Due to the unavailability of an Internet key management protocol, agent discovery messages are not required to be authenticated. All Mobile IP implementations are required to support, at a minimum, keyed MD5 authentication with manual key distribution. Other authentication and key distribution algorithms may be supported. Mobile IP defines security mechanisms only for the registration protocol. Implementations requiring privacy and/or authentication of data packets sent to and from a mobile node should use the IP security protocols described in RFCs 1827 and 1826 for this purpose. #### 2.5.9. IPv4 and IPv6 QoS Today's Internet is basically a "best effort" service. A packet, with a destination address, is handed off to a IP router and the router will deliver each packet. However, new routers are being introduced by the major manufactures that provide QoS, but this is an exception rather than the rule for today's Internet. New applications are being introduced for today's Internet that require QoS. The primary application is Voice over IP (VoIP) and video. VoIP and video have very specific latency, bandwidth and "jitter" requirements". #### 2.5.9.1. QoS Signaling Think of QoS signaling as a form of network communication. It provides a way for an end station or a network element to signal certain requests to a neighbor. For example, an IP network can use part of the IP packet header to request special handling of priority or time-sensitive traffic. QoS signaling is useful for coordinating the traffic handling techniques and has a key role in configuring successful end-to-end QoS across a network. True end-to-end QoS requires that every element in the network path - switch, router, firewall, host, client, and so on - deliver its part of QoS, and it all must be coordinated with QoS signaling. However, the challenge is finding a robust QoS signaling solution that can operate end-to-end over heterogeneous network infrastructures. Although many viable QoS signaling solutions provide QoS at some places in the infrastructure, they often have limited scope across the network. This section focuses on IP precedence and RSVP because both of these methods take advantage of the end-to-end nature of IP. As the majority of applications converge on the use of IP as the primary networking protocol, IP precedence and RSVP provide a powerful combination for QoS signaling - IP precedence signals for differentiated QoS, and RSVP for guaranteed QoS. ### 2.5.9.2. IP Precedence: Signaling Differentiated QoS IP precedence uses the three precedence bits in the IPv4 header's ToS (Type of Service) field to specify class of service for each packet. Traffic can be partitioned into up to six classes of service using IP precedence (two others are reserved for internal network use). The queuing techniques throughout the network can then use this signal to provide the appropriate expedited handling. Features used to set precedence are based on extended access-list classification. This allows considerable flexibility for precedence assignment, including assignment by application or user, or by destination and source subnet. Typically this functionality is deployed as close to the edge of the network (or administrative domain) as possible so that each subsequent network element can provide service based on the determined policy. IP precedence can also be set in the host or network client, and this signaling can be used optionally. However, this can be overridden by policy within the network. IP precedence enables service classes to be established using existing network queuing mechanisms with no changes to existing applications or complicated network requirements. Note that this same approach is easily extended to IPv6 using its Priority field. #### 2.5.9.3. Guaranteeing QoS RSVP is an IETF Internet Standard (RFC 2205) protocol for allowing an application to dynamically reserve network bandwidth. RSVP enables applications to request a specific QoS for a data flow. Network managers can thereby take advantage of the benefits of RSVP in the network, even for non-RSVP-enabled applications and hosts. #### 2.6. IPv6 Protocol Overview IP version 6 (IPv6) is a new version of the Internet Protocol, designed as the successor to IP version 4 (IPv4). The changes from IPv4 to IPv6 fall primarily into the following categories: - Expanded Addressing Capabilities: IPv6 increases the IP address size from 32 bits to 128 bits, to support more levels of addressing hierarchy, a much greater number of addressable nodes, and simpler auto-configuration of addresses. The scalability of multicast routing is improved by adding a "scope" field to multicast addresses. A new type of address called an "anycast address" is defined; it is used to send a packet to any one of a group of nodes. - <u>Header Format Simplification</u>: Some IPv4 header fields have been dropped or made optional, to reduce the common-case processing cost of packet handling and to limit the bandwidth cost of the IPv6 header. - Improved Support for Extensions and Options: Changes in the way IP header options are encoded allows for more efficient forwarding, less stringent limits on the length of options, and greater flexibility for introducing new options in the future. - Flow Labeling Capability: A new capability is added to enable the labeling of packets belonging to particular traffic "flows" for which the sender requests special handling, such as non-default quality service or "real-time" service. Authentication and Privacy Capabilities Extensions to support authentication, data integrity, and (optional) data confidentiality are specified for IPv6. The IPv6 protocol represents the evolution of many different Internet Engineering Task Force (IETF) proposals and working groups focused on developing an IPng (IP _ Next Generation). By the Winter of 1992 the Internet community had developed four separate proposals for IPng. These were "CNAT," "IP Encaps," "Nimrod", and "Simple CLNP." By December 1992 three more proposals followed; "The P Internet Protocol" (PIP), "The Simple Internet Protocol" (SIP) and "TP/IX." In the Spring of 1992 the "Simple CLNP" evolved into "TCP and UDP with Bigger Addresses" (TUBA) and "IP Encaps" evolved into "IP Address Encapsulation" (IPAE). By the fall of 1993, IPAE merged with SIP while still maintaining the name SIP. This group later merged with PIP and the resulting working group called themselves "Simple Internet Protocol Plus" (SIPP). At about the same time the TP/IX Working Group changed its name to "Common Architecture for the Internet" (CATNIP). The IPv6 area directors made a recommendation for an IPv6 in July of 1994. This recommendation, included the following elements: - Current address assignment policies are adequate. - There is no current need to reclaim underutilized assigned network numbers. - There is no current need to renumber major portions of the Internet. - CIDR-style assignments of parts of unassigned Class A address space should be considered. - Support for the Authentication Header be required. - Support for a specific authentication algorithm be required. - Support for the Privacy Header be required. - Support for a specific privacy algorithm be required. - An "IPv6 framework for firewalls" be developed. ### 2.6.1. Header Format Simplification Some IPv4 header fields have been dropped or made optional to reduce the common-case processing cost of packet handling and to keep the bandwidth cost of the IPv6 header as low as possible despite the increased size of the addresses. Even though the IPv6 addresses are four times longer than the IPv4 addresses, the IPv6 header is only twice the size of the IPv4
header. The IPv6 protocol stack is the heir-apparent successor to IPv4. The primary reason for migrating to IPv6 from IPv4 is the critical lack of available address space for new devices. IPv6 changes the number of available address to 128 bits from 32 bits for IPv4. However, many other features besides expanded addressing, are integrated into the basic functionality of IPv6 such as: - Simplified header format - Improved extension and options support - Flow labeling - Authentication #### 2.6.2. IPv6 Transport Layer Both the connectionless (UDP) and connection-oriented (TCP) transport protocols can be used with IPv6. TCP is a connection oriented transport layer protocol defined originally as Transmission Control Protocol and UDP is a connectionless transport layer protocol defined originally as User Datagram Protocol. ## 2.6.3. IPv6 Network Layer RFC 1833 titled "Internet Protocol, Version 6 (IPv6) Specification" specifies the IPv6 and forms the network layer in the TCP/IP protocol architecture. #### 2.6.4. IPv6 Header Format Figure 2-12 shows the header format for the IPv6 datagram. Figure 2-12. IPv6 Header The Version field is a 4-bit field and contains a value of 6. The Priority/Traffic Class field is a 4-bit long priority value and the size of Flow Label field is 24 bits. The Payload Length field is a 16-bit unsigned integer and indicates the length of payload; i.e., the rest of the packet following the IPv6 header, in octets. A value of zero indicates that the payload is a Jumbo Payload with hop-by-hop option. The Next Header field is a 8-bit selector. It identifies the type of header immediately following the IPv6 header. It uses the same values as the IPv4 Protocol field. The Hop Limit field is an 8-bit field of unsigned integer. It is decremented by 1 by each node that forwards the packet. The packet is discarded if Hop Limit is decremented to zero. The Source Address field contains the 128-bit address of the originator of the packet and the Destination Address field is the 128-bit address of the intended recipient of the packet. The data field contains upper-layer information. #### 2.6.5. IPv6 Extension Headers In IPv6, optional Internet-layer information is encoded using separate headers that may be placed between the IPv6 header and the upper-layer header in a packet. There are a small number of such extension headers, each identified by a distinct Next Header value. As illustrated in the Figure 2-13 an IPv6 packet may carry zero, one, or more extension headers; each identified by the Next Header field of the preceding header. Figure 2-13. Three Examples of IPv6 Packets with Extension Headers With one exception, extension headers are not examined or processed by any node along a packet's delivery path, until the packet reaches the node (or each of the set of nodes, in the case of multicast) identified in the Destination Address field of the IPv6 header. A short description of each extension header is presented below. - Hop-by-Hop Header The Hop-by-Hop Options header is used to carry optional information that must be examined by every node along a packet's delivery path. The Hop-by-Hop Options header is identified by a Next Header value of 0 in the IPv6 header. So far the only option that has been specified by the Internet community is the jumbo payload options. This option will allow payloads larger than 65,535 bytes. - Routing Header (RH) The Routing header is used by an IPv6 source to list one or more intermediate nodes to be "visited" on the way to a packet's destination. This function is very similar to IPv4's Source Route options. The Routing header is identified by a Next Header value of 43 in the immediately preceding header. - <u>Fragment Header (FH)</u> The Fragment header is used by an IPv6 source to send packets larger than would fit in the path MTU to their destinations. (Note: Unlike with IPv4, only source nodes perform fragmentation in IPv6. Fragmentation is not performed by routers along a packet's delivery path.) The Fragment header is identified by a Next Header value of 44 in the immediately preceding header. - <u>Destination Options Header</u> The Destination Options header is used to carry optional information that need be examined only by a packet's destination node(s). The Destination Options header is identified by a Next Header value of 60 in the immediately preceding header. - At present the only destination options header specified are padding options to fill out the header on a 64-bit boundary if (future) options require it. - <u>Authentication Header (AH)</u> The Authentication Header provides a mechanism for calculating a cryptographic checksum on some part of the IPv6 header, extension headers, and payload. - Encapsulating Security Payload Header (ESP) This header will always be the last, unencrypted header of any packet. It indicates that the rest of the payload is encrypted, and provides enough information for the authorized destination node to decrypt it. ### 2.6.6. **IPv6 Routing Protocols** Following in IPv4's footsteps, IPv6 uses similar interior (intra-domain) and exterior (inter-domain) routing protocols. The only additional routing protocol specified for IPv6 is IDRP. - Intradomain: Routing Information Protocol Next Generation (RIPng) as described by RFC 2080 and Open Path Shortest First Version 2 (OSPFv2) as described in RFC 2328. RIP is a vector distance protocol while OSPF is a link state routing protocol. - <u>Interdomain</u>: Border Gateway Protocol Version 4 (BGP-4) BGP-4 is a vector distance routing protocol. The other routing protocol for IPv6 is Inter-Domain Routing Protocol (IDRP). IDRP is based loosely on BGP-4. #### 2.6.7. IPv6 Addressing IPv6 addresses are 128-bit identifiers for interfaces and sets of interfaces. There are three types of addresses: Unicast, Anycast, and Multicast The leading bits in the address indicate the specific type of an IPv6 address. Referring to Figure 2-14, the variable-length field comprising these leading bits is called the Format Prefix (FP) which is a 3-bit field. The addressing architecture (RFC 2373) defines an address FP of 001 (binary) for aggregatable global unicast addresses. The same address format could be used for other Format Prefixes, as long as these Format Prefixes also identify IPv6 unicast addresses. Figure 2-14. IPv6 Aggregatable Global Unicast Address Format IPv6 unicast addresses are designed assuming that the Internet routing system makes forwarding decisions based on a "longest prefix match" algorithm on arbitrary bit boundaries and does not have any knowledge of the internal structure of IPv6 addresses. The structure in IPv6 addresses is for assignment and allocation. The only exception to this is the distinction made between unicast and multicast addresses. This address format is designed to support both the current provider-based aggregation and a new type of exchange-based aggregation. The combination will allow efficient routing aggregation for sites that connect directly to providers and for sites that connect to exchanges. Sites will have the choice to connect to either type of aggregation entity. While this address format is designed to support exchange-based aggregation (in addition to current provider-based aggregation) it is not dependent on exchanges for it's overall route aggregation properties. It will provide efficient route aggregation with only provider-based aggregation. Aggregatable addresses are organized into a three level hierarchy: - <u>Public topology</u> is the collection of providers and exchanges that provide public Internet transit services. - <u>Site topology</u> is local to a specific site or organization that does not provide public transit service to nodes outside of the site. - <u>Interface identifiers</u> identify interfaces on links. The aggregatable global unicast address fields are defined as follows: • Format Prefix (FP) is the three bit prefix to the IPv6 address that identifies where it belongs in the IPv6 address space. Currently, 001 in this field identifies it as an aggregatable global address. - Top-Level Aggregation Identifier (TLA ID) is the top level in the routing hierarchy. Default-free routers must have a routing table entry for every active TLA ID and will probably have additional entries providing routing information for the TLA ID in which they are located. They may have additional entries in order to optimize routing for their specific topology. However, the routing topology at all levels must be designed to minimize the number of additional entries fed into the default free routing tables. - This addressing format supports 8,192 (2¹³) TLA IDs. Additional TLA IDs may be added by either growing the TLA field to the right into the reserved field or by using this format for additional format prefixes. - The Reserved (RES) field is reserved for future use and must be set to zero. The Reserved field allows for future growth of the TLA and NLA fields, as appropriate. - Next-Level Aggregation Identifiers (NLA IDs) are used by organizations assigned a TLA ID to create an addressing hierarchy and to identify sites. The organization can assign the top part of the NLA ID in a manner to create an addressing hierarchy appropriate to its network. It can use the remainder of the bits in the field to identify sites it wishes to serve. - The Site-Level Aggregation Identifier (SLA ID) is used by an individual organization to create its own ID field. It is the responsibility of the individual organization. The number of subnets supported in this address format should be sufficient for all but the largest of organizations. Organizations which need additional subnets can arrange with the organization they are obtaining Internet service from to obtain additional site identifiers and use this to create additional subnets. - Interface identifiers (Interface IDs) are used to identify interfaces on a link. They are required to be unique on that link. They may also be
unique over a broader scope. In many cases an interface identifier will be the same or be based on the interface's link-layer address. Interface IDs used in the aggregatable global unicast address format are required to be 64 bits long and to be constructed in IEEE EUI-64 format [EUI-64]. ### 2.6.8. IPv6 Routing BGP-4 and IDRP are likely to continue as the exterior routing protocols of choice for IPv6, with relatively few modifications to support IPv6 addresses and address scopes. For interior routing protocols, OSPF version 2 (RFC 2328) and RIPng as described in RFC 2080 will most likely succeed as the interior routing protocols of choice for IPv6. #### 2.6.9. IPv6 and NSAP addresses With the IPv6 addressing method it is possible to map NSAP addresses to the new IPv6 address. In contrast, the IPv4 addressing structures must be accommodated for NSAP addresses by using an encapsulation or conversion technique. #### 2.7. ATN and TCP/IP Architecture and Protocol Comparison Figure 2-15 presents the ATN protocol architecture. It consists of the application layer that interfaces to the application processes. ATN application processes communicate using the application entity (AE). The application layer interfaces to the upper layer communications service that consists of the standard OSI upper layer session and presentation protocols that offer added value on top of the transport service. The upper layer communications protocols interface to the internet communications service that consists of the OSI transport and network layers. The network layer in the internet communication service interfaces to various subnetworks. In ATN the subnetworks can be air-to-ground or ground-to-ground networks. Figure 2-15. ATN Protocol Architecture #### 2.7.1. ATN and TCP/IP Protocol Architecture ATN application processes communicate using the application entity (AE) in the ATN protocol stack. Upper layer communications service consists of the standard OSI upper layer session and presentation protocols that offer added value on top of the transport service. The internet communications service consists of the OSI transport and network layers. In an air-ground networking environment bandwidth efficiency is very important. In ATN bandwidth efficiency is achieved by using the concept of Fast Byte. In the fast byte architecture the protocol control information (PCI) in the presentation and session layers of the OSI protocol architecture are replaced by a byte each in the two layers. In addition these functions are moved to the application layer. With the Fast byte COPP and COSP replacing the OSI presentation and session layers and then moving this functionality into the application layer produces a protocol architecture where the application layer interfaces directly to the transport service. In ATN, TP4/CLNP protocols provide the transport service. The resulting protocol architecture is similar to the TCP/IP protocol architecture except that the transport service is provide by the TCP/IP protocols. Figure 2-16 shows the ATN and TCP/IP protocol architectures supporting application layer which is common to both architectures. Similarly the subnetworks are also common to both architectures. Figure 2-16. ATN and TCP/IP Architecture ## 2.7.2. Transport Service The transport layer is the basic end-to-end building block of end system communication. Everything above the transport layer is associated with distributed application and everything below the transport layer is transmission network oriented. In ATN, TP4 provides a reliable data path for the upper layers as part of a connection oriented service. The Connection Less Transport Protocol (CLTP) provides simple datagram delivery as part of a connectionless service. In the TCP/IP protocol suite, reliable connection oriented service is provided by TCP and the simple datagram service by the User Datagram Protocol UDP. In a connection oriented operation, the data stream submitted to the transport layer by the source transport user must be delivered to the destination transport user without loss. There may not be duplication of any of the octets in the data stream, and the octets must be delivered in the same order as that in which they were submitted. The transport layer must also provide end-to-end detection and recovery to identify and correct error introduced into the data stream by the network. In both connection oriented and connectionless modes, the transport layer must do what it can to optimize the use of the network's resources for a given quality of service objectives specified by the transport users. #### 2.7.3. ATN Connection Oriented Transport Protocol ATN (OSI) transport layer identifies the functions associated with the connection oriented transport service (COTS) and the following end-to-end functions are elements of the connection oriented transport service: - Multiplexing of connections onto network connections (and demultiplexing them at the destination). - Sequence control to preserve the order of transport service data units submitted to the transport layer. - Segmenting transport service data units into multiple transport protocol data units (and reassembling of the original transport service data units at the destination). - Blocking multiple transport service data units into a single transport protocol data unit (and unblocking it into the original transport service data units at the destination). - Concatenating multiple transport protocol data units into a single network service data unit (NSDU) (and separating into the individual transport protocol data units at the destination). - Error detection to ensure that any difference between the data submitted to the transport layer at the source and data that arrive at the destination is detected. - Error recovery to take appropriate action when errors are discovered by the error detection function. - Flow control to regulate the amount and pacing of data transferred between transport entities and between the adjacent session and transport layers. - Expedited data transfer to permit certain transport service user data to bypass normal data flow control (Similar to the urgent data in TCP). #### 2.7.4. TCP/IP Reliable Stream Service In the TCP/IP protocol architecture, TCP provides a reliable connection oriented transport service. RFC 793 describes TCP as providing robustness in spite of unreliable communications media and data transfer that is reliable, ordered, full duplex, and flow controlled. The end-to-end transport service functions supported by TCP are: - Multiplexing of multiple pairs of processes with upper layer protocols. - Sequence control to preserve the order of octets submitted to TCP. - Flow control to regulate the flow of data across the transport connection. - Push whereby a sending upper layer protocol process can force both sending and receiving TCP processes to deliver data to the receiving upper layer protocol process. - Urgent data, an interrupt data service whereby a sending upper layer protocol process may request that data marked urgent be processed quickly by the receiving upper layer protocol process. # 2.7.5. TP4 and TCP Transport Services The transport service provided by TP4 and TCP are functionally equivalent. In addition, by examining the process of establishing a transport connection, providing reliable data transfer through retransmission on time out mechanisms and connection termination of each protocol shows they are operationally similar as well. The comparison shown in Table 2-8 is based on the study performed by the U.S. Defense Communication Agency (DCA, now DISA) and the National Academy of Sciences concluded that TCP and TP4 are functionally equivalent and provide essentially similar services. Table 2-8. Comparison of TCP and TP4 Functions | Function | TCP Protocol | TP4 Protocol | |------------------------|----------------|-----------------------| | Data transfer | Streams | Blocks | | Flow control | Octets | Segments | | Error detection | Checksum | Checksum | | Error correction | Retransmission | Retransmission | | Addressing | 16 bit ports | Variable TSAP address | | Interrupt service | Urgent data | Expedited data | | Security | Supported | Variable in TP | | Precedence | Supported | 16 bits in TP | | Connection termination | Graceful | Non graceful | #### 2.8. Network Service At the network layer ISO supports the Connectionless Network Protocol (CLNP) and the TCP/IP protocol architecture supports IP. The CLNP and IP are functionally identical and both are best effort delivery network protocols. The major difference between the two is that CLNP accommodates variable length addresses, whereas IPv4 supports fixed 32-bit addresses, IPv6 supports 128-bit addresses. The Internet Control Message Protocol (ICMP) provides elaborate mechanisms for reporting errors in IP datagram processing at hosts and gateways. Equivalent functions are provided for CLNP using a reason for discard option conveyed in the CLNP error report. Both CLNP and IP have multiple options. The sets of options defined for the two protocols are virtually identical, but the processing is slightly different. ICMP defines messages other than error reports. The source quench message serves as a coarse congestion notification mechanism, providing routers with a means to tell hosts to reduce the rate at which they are sending IP packets. The same function is accomplished in OSI using a CLNP error report with the reason for discard field set to the value that means congestion experienced. Table 2-9 compares the functions of CLNP with those of IP. Table 2-9. Comparison of CLNP and IP Functions | Function | CLNP | IP | |--------------------------|--
---| | Version identification | 1 octet | 4 bits | | Header length | 1 octet, represented in octets | 4 bits, represented in 32 bit words | | Quality of service | QoS maintenance option | Type of Service / Class | | Segment/fragment length | 16 bits, in octets | 16 bits, in octets | | Total length | 16 bits, in octets | 16 bits, in octets | | Data unit identification | 16 bits | 16 bits | | Flags | Don't segment, more segments, suppress error report | Don't fragment, more fragments | | Segment/fragment offset | 16 bits, represented in octets (value always multiple of 8) | 13 bits, represented in units of 8 octets | | Lifetime, time to live | 1 octet, represented in 500 millisecond units | 1 octet, represented in 1-second units | | Higher layer protocol | Not present | Protocol identifier | | Lifetime control | 500 millisecond units | 1-second units | | Addressing | Variable length | 32-bit fixed | | Options | Security Priority Complete source routing Partial source routing Record route Padding Not present Reason for discard (Error PDU only) | Security Precedence bits in TOS Strict source route Loose source route Record route Padding Timestamp Uses ICMP messages | # **2.8.1.** Routing The routing architecture in ATN (OSI) is basically the same as the routing architecture in other connectionless networks, including TCP/IP. The conceptual framework and terminology of ATN are highly elaborate than those of its roughly equivalent peers. The ATN routing scheme consists of: • A set of routing protocols that allow end systems and intermediate systems (routers) to collect and distribute the information necessary to determine routes. - A routing base containing this information from which routes between end systems can be computed. - A routing algorithm that uses the information contained in the routing information base to derive routes between end systems. In order to optimize the resources required to effectively route data packets in a global internet, ATN routing uses a hierarchical architecture and is divided into three functional tiers: - End-system to intermediate system routing in which the principal routing functions is discovery and redirection. - Intra-domain intermediate system to intermediate system routing (router to router) in which best routes between ESs within a single administrative domain are computed. A single routing algorithm is used by all ISs within a domain. - Interdomain intermediate system to intermediate system routing in which routes are computed between administrative domains. ## 2.8.1.1. End System to Intermediate System Routing ES-IS routing establishes connectivity and reachability among ESs and ISs attached to the same subnetwork. The protocols and algorithms that are appropriate for routing in this environment are very different from those that are appropriate for routing in the wide area environment served by the intermediate system to intermediate system routing. Within a single subnetwork, an ES is one hop away from any ES or IS connected to the same subnetwork. So the only information an ES needs in order to reach either destination ESs on the same subnetwork or the ISs that will forward packets to destination ESs on other subnetworks is the hardware interface or Subnetwork Point of Attachment (SNPA) addresses of the ESs and ISs. #### 2.8.1.2. Intradomain Intermediate System to Intermediate System Routing IS-IS routing establishes connectivity among intermediate systems within a single authority (the administrative domain). An administrative domain is composed of one or more routing domains. A routing domain uses the same routing protocol, routing algorithm, and routing metrics. At this level of routing, the critical concern is the selection and maintenance of best paths among systems within the administrative domain. ISs are concerned about route optimization with respect to a variety of metrics and about trade off between the cost of distributing and maintaining routing information and the cost of actually sending data over a particular route. # 2.8.1.3. Interdomain Intermediate System to Intermediate System Routing Interdomain IS-IS routing establishes communication among different administrative domains, enabling them to control the exchange of information across borders. In most circumstances, it is common to think of routing as something that tries to make it as easy as possible for two systems to communicate, regardless of what may lie between them. Interdomain routing on the other hand plays the role of facilitating communication among open systems for which communication is a sensitive activity, involving issues of cost, accountability, transit authorization, and security. At this level of routing, the critical concern is the maintenance and enforcement of policies that govern the willingness of an administrative domain to act as a transit domain for traffic originating from and destined for other administrative domains, receive information from sources outside the administrative domain, and forward information from within the administrative domain to destinations outside the administrative domain. # 2.8.2. TCP/IP Routing architecture The TCP/IP routing architecture today is almost identical to the OSI routing architecture. The TCP/IP routing started of with a single network and grew into a three tier hierarchy under the NSFNET environment. At present, the TCP/IP routing architecture looks very much like OSI routing architecture. Hosts use a discovery protocol to obtain the identification of gateways (routers) and other hosts attached to the same network. Gateways within autonomous systems (routing domains) operate an interior gateway protocol (intradomain IS-IS routing protocol). Between autonomous systems, they operate exterior or border gateway protocols (interdomain routing protocols). The details are different but the principles are the same. The phenomenal growth in the Internet has led to the development a number of routing protocols that operate at various level of the network. But, there seem to be lot of similarities between the TCP/IP and ATN routing architectures and protocols. In ATN, the discovery process is called announcement. An end system uses the end system hello message (ESH) of the ES-IS protocol to announce its presence to intermediate systems connected to the same subnetwork. The redirection capability is present in both the TCP/IP and ATN routing architectures and they are functionally same. In TCP/IP redirection is part of the Internet control message protocol (ICMP). In OSI, the redirect function and the redirect message are part of the ES-IS protocol. Reachability and discovery in TCP/IP are accomplished by the Address Resolution Protocol (ARP). The method used for address resolution protocol is request/reply. # 2.8.2.1. Comparison of Discovery Protocols ES-IS was designed to be media independent and all ESs and ISs use it, irrespective of the medium to which they are connected. ARP has been extended to accommodate network interfaces other than the original Ethernet. ARP is used on demand, whereas ES-IS is operated periodically. ARP uses a broadcast address, whereas ES-IS uses a multicast address that restricts processing to be performed by only those systems that are listening to OSI specific multicast addresses. #### 2.8.2.2. Intradomain Routing The OSI intradomain IS-IS routing protocol operates within a routing domain to provide every IS with complete knowledge of the topology of the routing domain. Open Shortest Path First Protocol (OSPF) is the latest intradomain routing protocol in TCP/IP world. OSPF is a close relative of the OSI intradomain IS-IS protocol, tailored specifically for the TCP/IP only environment. Both OSPF and IS-IS are link-state routing protocols that compute routes using Dijkstra's shortest path first algorithm and distribute link state information (link state advertisement) using Perlman's fault tolerant broadcast technique. OSPF has a two-level hierarchy: a backbone and attached areas. It is capable of providing multiple types of service routing as indicated in the IP header. It handles area partitions and provides pseudo-node optimization over local area networks. OSPF differ from IS-IS mostly in the way in which some of the detailed operations of the protocol are performed. OSPF is encapsulated in the IP datagrams. IS-IS operates directly over the individual underlying data link (subnetwork) protocols. The two protocols also differ in how they deal with link state updates that are very large and may require fragmentation. IS-IS places all link state update information into a single link state packet with a single header. ISs fragment the link-state packet if it is too large, using a single fragment number to identify and order the fragments of the link state packet. OSPF builds separate link-state advertisements for each destination and combines these into a single IP datagram. The OSPF encoding is optimized for a scenario in which incremental updates may be frequent, and hence the savings in link utilization will be great. The trade off is an increased consumption of memory to accommodate the overhead of many separate link-state advertisements rather than one link-state packet. OSPF and IS-IS also differ in their philosophies of route granularity. OSPF propagates link-state advertisements between areas, so that a level-1 IS can choose which level-2 IS offers the best path to the destinations outside its own area. In the OSPF scheme, the advantage of having more refined routes is traded off against the disadvantage of increased usage of memory and link
resources. OSPF and IS-IS also handle level-1 (area) partitions differently. Level-1 partitions are repaired automatically by IS-IS and they are not repaired at all in OSPF, except by manual reconfiguration of OSPF's level-2 address summaries after a partition has occurred. IS-IS requires that level-2 ISs be connected only through other level-2 ISs, and therefore partition repair always involves encapsulation. OSPF provides network administrators with the ability to manually configure routers or virtual links to circumvent level-2 partitions. #### 2.8.2.3. Interdomain Routing ATN's Inter-Domain Routing Protocol (IDRP) views the global OSI internetwork as an arbitrary interconnection of routing domains connected to each other by subnetworks and by border intermediate systems (BISs) that are located in routing domains and attached to these subnetworks. Each border IS resides in a single routing domain and may simultaneously participate in both the Inter-Domain Routing Protocol and an intradomain routing protocol of the domain. IDRP calculates interdomain routes as a sequence of path segments. A path segment consists of a pair of border ISs and a link that connects them. If a pair of border ISs are attached to a common subnetwork, then the link between them is called a real link. Links between border ISs in different routing domains are always real. Within a single routing domain, however, a link that connects two border ISs may be constructed and maintained by intradomain routing protocol procedures. Such links are called virtual links. In TCP/IP routing, interdomain routing becomes interautonomous system routing. The first exterior gateway protocol assumed a tree structure for the internet. This routing protocol was not able to address a number of issues associated with interdomain routing. This led to the development of the Border Gateway Protocol (BGP). Incrementally, versions of BGP have freed the Internet from the restrictive notion of a tree based topology for inter-AS routing. BGP offers features for IP that IDRP offers for CLNP. Like IDRP, BGP uses a path/distance-vector method of route computation and distribution. At start up, BGP speakers (the equivalent of border ISs in IDRP) exchange their complete routing information bases and subsequently distribute incremental updates of in-use autonomous system paths only. Like IDRP's RD-PATH, which is composed of routing domain identifiers of real and virtual paths between border ISs, an autonomous system path, composed of Internet network numbers, may be real or virtual. However, the terms used in BGP are external or internal paths. As BGP speakers distribute reachability information including path attributes, they compose and forward a complete list of autonomous systems that have already forwarded this routing information. Like IDRP's compilation of RD-PATH, this is done to avoid looping. IDRP operates point-to-point between border ISs over CLNP and supports reliability by a combination of sequence numbers, explicit acknowledgments, and retransmission of unacknowledged update packets in the IDRP proper. BGP speakers operate pairwise over TCP connections and leave reliability to TCP. IDRP has been selected as one of the routing protocols for Interdomain routing for IPv6 because it is based on the same path vector family as BGP and includes a superset of BGP functionalities. From the discussion above, OSPF and IS-IS intradomain routing protocols have similar capabilities. In addition, with the selection of IDRP as the Inter-Domain Routing Protocol for IPv6, the Inter-Domain Routing Protocol are identical in ATN and TCP/IP. Therefore, routing protocols in ATN and TCP/IP architecture are similar in terms of functionality and capability. # 2.8.3. Addressing ATN uses the NSAP at the network layer to identify End systems. TCP/IP uses the 128 bit IP address for IPv6. Although it was not possible to map the NSAP address into an IPv4 address, IPv6 has allocated address space for the NSAP. Therefore, it is possible to map the NSAP address to the IPv6 address. #### 2.8.4. Subnetwork In a heterogeneous network environment, the networking technologies used by various organization range from COTS LANs to dialup networks. This means there are many different types of subnetworks that must be connected together. As no one has control over what the subnetwork will look like, the network layer (Internetwork) protocol has to be designed to work with whatever may be the type of subnetwork available. Therefore, the practical approach is to define one protocol that assumes minimal subnetwork functionality and place it firmly on the top of every subnetwork access protocol. The network architecture model treats every subnetwork and data link service as providing a basic data pipe. Each pipe should support a service data unit large enough to accommodate the header of the network layer protocol and a reasonable amount of user data. This is the IP and OSI connectionless network protocol model of networking. As the subnetwork technology changes, there is just one more subnetwork with which the network layer must interface. # 3. REVIEW OF AERONAUTICAL RELATED APPLICATIONS The collection and summarization of the operational requirements for each of the major applications is necessary to gain an understanding of the requirements imposed by applications upon the communication system. The suite of air-to-ground applications used within the air transport industry are sufficiently diverse as to make the summarization task difficult in terms of extracting the essence of the application as well as its imposed requirements upon the supporting communication system. The work encompassed applications including both legacy and future (not yet implemented) functionally. Furthermore, since many of the applications are proprietary, the researchers found it best to collect the information on the applications by using data available at either the application, the process, or message format level. After initial review, the categories of applications were established as a means of summarizing the many air-to-ground messaging activities. The categories used are: - Air Traffic Management (ATM), which covers the areas of Air Traffic Control (ATC), Air Traffic Services (ATS), and Communications, Navigation, and Surveillance (CNS). - Airline Operational Control, which includes System Control, Flight Operations, Maintenance, and Airport/Ramp Operations. - Airline Administrative Communications - Airline Passenger Communications - Entertainment. The five summary categories provide the full range of applications expected to be used during the next 15 years. It is expected that the applications using character-oriented messaging will transition to bit-oriented messaging during the same time period. Both messaging types must be consistent in any future ATN or TCP/IP environment. The communication requirements are summarized at either the category or applications level. The narrative application description and related communications requirements are used to define a number of Requirements Sets which are used to compare the capabilities of the ATN and TCP/IP architectures. # 3.1. Air Traffic Management (ATM) Applications # 3.1.1. Predeparture Clearance (PDC) All Instrument Flight Rules (IFR) departures from towered airports are required to obtain a Predeparture Clearance (PDC) from the clearance delivery controller prior to taxi. Since this has always been done verbally via VHF radio, busy airports can suffer significant congestion on the clearance delivery frequency. This often results in blocked or garbled communications, heavy workload for the pilots and controllers, and departure delays. PDC delivers Air Traffic Control (ATC) departure clearances via data link instead of voice. The following is a list of common predeparture clearance items: - Aircraft identification - Clearance limit - Instrument departure procedure (DP) - Route of flight including PDR/PDAR/PAR when applied - Altitude data in the order flown - Mach number, if applicable - Heading - Altimeter setting - Traffic information containing an altitude - Holding instructions - Any special information - Frequency and beacon code information The communications characteristics of PDC are shown in Tables 3-1 through 3-3. Table 3-1. PDC Communications Characteristics | # | Parameter | Value | |---|--|--------------------| | 1 | Information Unit Size | See Table 3-2 | | 2 | Occurrence | See Table 3-3 | | 3 | Required Response or Delay Time | 5 min | | 4 | Estimated bandwidth required | 1,200 bps | | 5 | Precedence | None | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁶ | | 7 | Availability | 95 - 98% | | 8 | Encryption | No | | 9 | Authentication | No | Table 3-2. PDC Information Unit Size | | PDC Average | e Message Size (bits) | | |----------|-------------|-----------------------|---------| | | Airport | Terminal | Enroute | | Uplink | 1,800 | N/A | N/A | | Downlink | 304 | N/A | N/A | Table 3-3. PDC Occurrence | | PDC Free | quency per Aircraft | | |----------|----------------|---------------------|---------| | | Airport | Terminal | Enroute | | Uplink | 1.25 msg / flt | N/A | N/A | | Downlink | 2.25 msg / flt | N/A | N/A | #### 3.1.2. Taxi Clearance Taxi Clearance is an Aircraft Addressing and Reporting System (ACARS) message used today by the commercial airline industry. The Expected Taxi Clearance is generated in response to a Expected Taxi Clearance Request downlink message from the aircraft. The communications characteristics of the Taxi Clearance application are shown in Table 3-4. Table 3-4. Taxi Clearance Communications Characteristics | # | Parameter | Value | |---|--|----------------------| | 1 | Information Unit Size | 64 bytes to 1K bytes | | 2 | Occurrence | 1 per flight | | 3 | Required Response or Delay Time | Not specified | | 4 | Estimated
bandwidth required | 1,200 bps | | 5 | Precedence | None | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁶ | | 7 | Availability | 95 - 98% | | 8 | Encryption | No | | 9 | Authentication | No | ## 3.1.3. Context Management (CM) Reference: Comprehensive ATN Manual (CAMEL) Part III, Guidance Material CM is the application that initiates and maintains the data link connection between an aircraft and a ground system. The functions which the CM application provides are: - Logon Function: Supports the exchange of application information between the aircraft and the ground system. - Update Function: Allows a ground system to modify application data held by an aircraft. - Contact Function: Allows a ground system to direct an aircraft to logon to another ground system. - Forward Function: Allows a ground system to forward aircraft application information to another ground system. - Registration Function: Allows an aircraft and ground system to make application information available to other applications or communications systems in the aircraft or ground system. The communications characteristics of CM are shown in Table 3-5. Table 3-5. CM Communications Characteristics | # | Parameter | Value | |---|--|--| | 1 | Information Unit Size | About 120 bytes | | 2 | Occurrence | 1 per flight uplink, 1 per flight downlink | | 3 | Required Response or Delay Time | 4 minutes | | 4 | Estimated bandwidth required | 1,200 bps | | 5 | Precedence | Multi-level | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁶ | | 7 | Availability | 99.99% | | 8 | Encryption | No (Future desired) | | 9 | Authentication | No (Future desired) | ## 3.1.4. Controller Pilot Data Link Communication (CPDLC) Controller Pilot Data Link Communication (CPDLC) is a means of communication between a controller and a pilot using data link for ATC communication. The CPDLC application provides air-ground data communication for ATC service. This includes a set of clearance/information/request message elements which correspond to the voice phraseology employed by Air Traffic Control procedures. The controller is provided with the capability to issue level assignments, crossing constraints, lateral deviations, route changes and clearances, speed assignments, radio frequency assignments, and various requests for information. The pilot is provided with the capability to respond to messages, to request clearances and information, to report information, and to declare/rescind an emergency. The pilot is, in addition, provided with the capability to request conditional clearances (downstream) and information from a downstream Air Traffic Service Unit (ATSU). A "free text" capability is also provided to exchange information not conforming to defined formats. The uplink (controller) and downlink (pilot) messages are shown in Appendix B. An auxiliary capability is provided to allow a ground system to use data link to forward a CPDLC message to another ground system. Controllers and pilots will use CPDLC in conjunction with the existing voice communications. It is expected to be used for routine or frequent types of transactions. Although initial implementation is intended to conform to existing procedures, it is anticipated that future evolution of the system and procedures will result in the greater automation of functions for both aircraft and ground systems. Sending a message by CPDLC consists of selecting the recipient, selecting the appropriate message from a displayed menu or by other means which allow fast and efficient message selection, and executing the transmission. The received message may be displayed and/or printed. A message sent by a downstream ATSU will be distinguishable from a CPDLC message sent by the current ATS unit. CPDLC may be used to remedy a number of shortcomings of voice communication, such as voice channel congestion, misunderstanding due to poor voice quality and/or misinterpretation, and corruption of the signal due to simultaneous transmissions. Usually the controller's capability is integrated with the flight data processor (FDP) and the ground-to-ground communications application to provide seamless ATC/ATM capabilities. The pilot's CPDLC is normally fully integrated with the cockpit, including communications displays and the Flight Management System (FMS). This integration allows rapid evaluation of ATC clearances and instructions in relation to aircraft performance capabilities. Implementation of CPDLC will significantly change the way pilots and controllers communicate. The communications characteristics of CPDLC are shown in Table 3-6. Table 3-6. CPDLC Communications Characteristics | # | Parameter | Value | |---|--|---------------------| | 1 | Information Unit Size | See Table 3-7 | | 2 | Occurrence | See Table 3-8 | | 3 | Required Response or Delay Time | 5 seconds | | 4 | Estimated bandwidth required | 1,200 bps | | 5 | Precedence | Multi-level | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁶ | | 7 | Availability | 99.99% | | 8 | Encryption | No (Future desired) | | 9 | Authentication | No (Future desired) | The average size of a CPDLC message is shown in Table 3-7 and the CPDLC message frequency in Table 3-8. Table 3-7. CPDLC Message Size | CPDLC Average Message Size (bits) Per Aircraft | | | | | | |---|-----|-----|-----|--|--| | · Airport Terminal Enroute | | | | | | | Uplink | 123 | 123 | 118 | | | | Downlink 32 32 34 | | | | | | | Source : "RTCA/DO-237, Spectrum Planning for 1997-2000", Appendix F | | | | | | Table 3-8. CPDLC Message Frequency | CPDLC Message Frequency Per Aircraft | | | | | |---|--|--|--|--| | Airport Terminal Enroute | | | | | | Uplink 10 msg / flt 9.6 msg / flt 10.2 msg / flt | | | | | | Downlink 10 msg / flt 13.1 msg / flt 17.4 msg / flt | | | | | | Source : "RTCA/DO-237, Spectrum Planning for 1997-2000", Appendix F | | | | | # 3.1.5. Automatic Dependent Surveillance (ADS) References: Comprehensive ATN Manual (CAMEL) Part III, Guidance Material RTCA/DO-237, Spectrum Planning for 1997-2000, Appendix F The Automatic Dependent Surveillance (ADS) application is designed to give automatic reports to a user. The reports are derived from on-board navigation and position-fixing system. The reports include aircraft identification, four-dimensional position, and additional data as appropriate. The ADS reports give positional as well as other information likely to be of use to the air traffic management function, including air traffic control. The aircraft provides the information to the user under one of four circumstances: - Under a contract (known as a demand contract) agreed with the ground system, the aircraft provides the information immediately and once only. - Under a contract (known as a periodic contract) agreed with the ground system, the aircraft provides information on a regular basis. - Under a contract (known as an event contract) agreed with the ground system, the aircraft provides information when certain events are detected by the avionics. - Under emergency conditions the aircraft provides information on a regular basis with no prior agreement with the ground system (known as an emergency contract). An event or periodic contract must already exist before an emergency contract can be established. In addition, the ADS application provides a means to forward ADS reports from the ground system that has contracts with an aircraft to another ground system. The avionics are capable of supporting contracts with at least four ATC ground systems simultaneously. Moreover, they are also capable of supporting one demand, one event, and one periodic contract with each ground system simultaneously. The communications characteristics of ADS are shown in Table 3-9. Table 3-9. ADS Communications Characteristics | # | Parameter | Value | |---|--|-----------------------------| | 1 | Information Unit Size | 144 bits | | 2 | Occurrence | 1 every 5 minutes or longer | | 3 | Required Response or Delay Time | 1 second | | 4 | Estimated bandwidth required | 1,200 bps | | 5 | Precedence | Multi-level | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁶ | | 7 | Availability | 99.99% | | 8 | Encryption | No | | 9 | Authentication | No | ### 3.1.6. Automatic Dependent Surveillance Broadcast (ADS-B) Reference: adl.faa.gov/index2/document_library/adsmnent.htm Air-to-Air Automatic Dependent Surveillance Broadcast (ADS-B). In an ADS-B air-to-air application, Cockpit Display of Traffic Information (CDTI) is the basic technology which will enable the pilot to electronically "see and avoid" other aircraft. Each aircraft automatically broadcasts its position and other information to all other equipped aircraft in the surrounding area. This information is visually depicted on a CDTI. Independent of ground-based radar, CDTI will greatly enhance a pilot's situational awareness and lead to safer and more efficient airspace operations. ADS-B techniques can also enhance traffic collision avoidance systems in the future. ADS-B may also be used to enhance flight safety and efficiency by broadcasting wind vector and weather information. <u>Air-to-Ground ADS-B</u>. ADS-B will provide surveillance data to controllers or aircraft operations facilities on the ground. An aircraft in flight broadcasts its position, altitude, identification, and other pertinent information to ground stations that relay this data to air traffic control and/or airlines operations centers. This information is used to effectively establish surveillance in remote locations or extend or replace current surveillance capabilities. Air-to-Ground ADS-B can greatly assist controllers and airlines operations centers with airspace management.
<u>Ground-to-Ground ADS-B</u>. ADS-B will provide accurate position and identification of aircraft and other equipped vehicles for airport surface surveillance. Aircraft and vehicles broadcast information containing position, speed, heading, identification to ground stations located around the airport. This information is relayed to air traffic controllers and airport management facilities personnel. In addition, broadcast information may be received by other aircraft/vehicles to improve surface situational awareness. Airport surface surveillance, enhanced through the ADS- B data link applications, will lead to safer and more efficient airport surface operations in all weather conditions and at night. ADS-B is but one component of an end-to-end surveillance system. It is a function on an aircraft, surface vehicle or obstruction that periodically broadcasts its state vector (horizontal and vertical position, horizontal and vertical velocity) and other information. ADS-B is automatic because no external stimulus is required to elicit a transmission. It is dependent because it relies on on-board navigation sources and on-board broadcast transmission systems to provide surveillance information to other users and service providers. Any user (either aircraft or ground-based) within range of this broadcast may choose to receive and process ADS-B surveillance information. This broadcast information may be used by the recipient's application for improved situational awareness, conflict avoidance, and airport and airspace management. The Communications Characteristics of ADS-B are shown in Table 3-10. Value # Parameter 144 bits 1 Information Unit Size 2 per second (on ground) Occurrence 1 per second (terminal/approach) 1 every 4 seconds (enroute) < 0.25 sec 3 Required Response or Delay Time 10,000 - 18,000 bps Estimated bandwidth required 4 Multi-level 5 Precedence < 10⁻⁶ Integrity Required (Undetected Error Rate) 6 99.99% 7 Availability 8 No Encryption No Authentication Table 3-10. ADS-B Communications Characteristics # 3.1.7. Waypoint Position Reporting (WPT/POS) Waypoint Position Reporting (WPT/POS) is used to provide position, altitude, airspeed, and other flight conditions on a periodic basis. The type of report varies based on aircraft equipage voice, ADS, radar, SSR, and CPDLC may all be used to report position data. The airspace environment and aircraft capability are considered when assigning reporting criteria. The communications characteristics of WPT/POS are shown in Table 3-11. Table 3-11. WPT/POS Communications Characteristics | # | Parameter | Value | |---|--|------------------| | 1 | Information Unit Size | < 100 characters | | 2 | Occurrence | 5 per flight | | 3 | Required Response or Delay Time | 5 seconds | | 4 | Estimated bandwidth required | 1,200 bps | | 5 | Precedence | None | | 6 | Integrity Required (Undetected Error Rate) | < 10-6 | | 7 | Availability | 99.9% | | 8 | Encryption | No | | 9 | Authentication | No | ### 3.1.8. Emergency Messages Reference: ARINC Specification 620 This category covers the ACARS "Mayday" and "Hijack" messages as described in ARINC specification 620. These are small messages designed to be addressed to a ground end-system that will report the Mayday or Hijack situations. The communications characteristics of the Emergency Messages application are shown in Table 3-12. Table 3-12. Emergency Messages Communications Characteristics | # | Parameter | Value | |---|--|--------------------| | 1 | Information Unit Size | 64 bytes | | 2 | Occurrence 1 per 10,000 fli | | | 3 | Required Response or Delay Time | 5 seconds | | 4 | Estimated bandwidth required | 1,200 bps | | 5 | Precedence | High | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁶ | | 7 | Availability | 99.99% | | 8 | Encryption | No | | 9 | Authentication | No | ## 3.1.9. Future Air Navigation System (FANS) The Future Air Navigation System (FANS) is part of an international movement to reduce or eliminate the need for aircraft to use airways, moving instead to a Free Flight concept. FANS consists of three parts: communications, navigation, and surveillance (CNS). Communications are usually provided via satellite but can also be accomplished via a data link. The navigation portion of the system is provided by the Flight Management Computer (FMC) which uses GPS, inertial, air data, and other navigation radios, if available. Surveillance is done at an Air Traffic Management (ATM) center where the aircraft are tracked. The benefit to this system is that aircraft can be tracked at all times even where there is no radar. It also allows reduced separation between aircraft. Today airplanes have to be separated by extreme amounts (about 60 miles) when flying oceanic to avoid mid-air collisions due to navigation errors. With GPS to provide more accurate position information and satellite communications to report positions, separation can be reduced because the locations of the aircraft are known with great accuracy. Boeing has certified the FANS-1 system on the 747-400 airplane. Airbus is working on a similar system called FANS-A. The communications characteristics of the FANS application are shown in Table 3-13. | # | Parameter | Value | |---|--|---------------------| | 1 | Information Unit Size | 64 to 4,096 bytes | | 2 | Occurrence | 1 to 200 per flight | | 3 | Required Response or Delay Time | 5 seconds | | 4 | Estimated bandwidth required | 1,200 - 10,000 bps | | 5 | Precedence | Multi-level | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁶ | | 7 | Availability | 99.99% | | 8 | Encryption | No | | 9 | Authentication | No | Table 3-13. FANS Communications Characteristics #### 3.1.10. Oceanic Clearance Aircraft transiting oceanic airspace are required to have a clearance prior to departure. After the flight plan is filed by the AOC, it is transmitted to the local ATSU. On receipt of the flight plan, the ATSU host computer detects that the flight plan is an oceanic request, and forwards it to the appropriate downstream ATSUs, and to the oceanic ATSU having responsibility for the aircraft's oceanic entry point. If the oceanic airspace has an organized track system program (North Atlantic and Pacific), a time, fuel efficient set of routes is generated to accommodate the expected combined air traffic density. Entry points called 'gateways', altitudes, and any restrictions are published for the users. At the AOC, as part of the flight plan filing process, the aircraft may request multiple oceanic entry points that closest match the intended route of flight and provide the best operating trajectory. This request is transmitted to the oceanic ATSU, compiled with other, competing requests, and an gateway, entry time, and track are assigned. When the aircraft is preparing for departure, the pilot requests the route clearance. When the necessary inter-ATSU coordination is completed, the Oceanic clearance approves the departure time (to ensure the aircraft can comply with the gateway entry time). The ATS control tower at the departure airport issues the oceanic clearance to the aircraft. The Oceanic Clearance is an uplink message prepared by the ATC facility and sent to the ground DSP who then forwards the message to the aircraft end system that issued the initial request. A typical oceanic clearance message contains standard aircraft data, such as aircraft flight identification, type aircraft, its communications capabilities, and other aeronautical data. The route portion of the clearance contains departure instructions, a route of flight to the oceanic gateway, the route of flight along the published track (or a random route or mapped route), entry point(s) to adjacent oceanic airspace, exit routing and the exit gateway from oceanic airspace, arrival instructions, and the altitude(s) for each segment of the flight. A transponder code is also assigned. The communications characteristics of the Oceanic Clearance application are shown in Table 3-14. Table 3-14. Oceanic Clearance Communications Characteristics | # | Parameter | Value | |---|--|--| | 1 | Information Unit Size | 500 bytes | | 2 | Occurrence | 2 per flight. (1 at takeoff, 1 at landing) | | 3 | Required Response or Delay Time | Not specified | | 4 | Estimated bandwidth required | 1,200 bps | | 5 | Precedence | Multi-level | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁶ | | 7 | Availability | 95 - 98% | | 8 | Encryption | No | | 9 | Authentication | No | ## 3.1.11. Future Free Flight Free Flight is an innovative concept designed to enhance the safety and efficiency of the National Airspace System (NAS). The concept moves the NAS from a centralized command and control system between pilots and air traffic controllers to a distributed system that allows pilots, whenever practical, to choose their own route and file a flight plan that follows the most efficient and economical route. Free Flight calls for limiting pilot flexibility in certain situations, such as, to ensure separation at high-traffic airports and in congested airspace, to prevent unauthorized entry into special use airspace, and for any safety reason. Central to the Free Flight concept is the principle of maintaining safe airborne separation. This principle is based on two airspace zones, protected and alert. The size of each is based on the aircraft's speed, performance characteristics, and communications, navigation, and surveillance equipment. The protected zone (the one closest to the aircraft) can never meet the protected zone of another aircraft. The alert zone extends well beyond the protected zone, and aircraft can maneuver freely until alert zones touch. If alert zones do touch, a controller may provide one or both pilots with course corrections or restrictions
to ensure separation. Eventually, most commands will be sent via data link, an integrated network of air, ground, and airborne communications systems. Additionally, onboard computers and Global Positioning System satellites will allow pilots, with the concurrence of controllers, to use airborne traffic displays to choose solutions. The functions of "Free Flight" include: - Global Positioning System-based en route navigation, and Category I/II/III approaches and landings; i.e., WAAS/LAAS. - Automatic Dependent Surveillance-Broadcast (ADS-B) - Controller Pilot Data Link Communication (CPDLC) - Flight Information Services, including FAA-provided weather information for the cockpit - Cockpit display of terrain and/or traffic information for pilot situational awareness - Decision Support Systems, including improved oceanic conflict probe The communications characteristics of the Free Flight application are shown in Table 3-15. Table 3-15. Free Flight Communications Characteristics | # | Parameter | Value | |---|--|---------------------| | 1 | Information Unit Size | 64 to 4,096 bytes | | 2 | Осситенсе | 1 to 200 per flight | | 3 | Required Response or Delay Time | 5 seconds | | 4 | Estimated bandwidth required | 1,200 - 10,000 bps | | 5 | Precedence | Multi-level | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁶ | | 7 | Availability | 99.99% | | 8 | Encryption | No (Future desired) | | 9 | Authentication | No (Future desired) | #### 3.1.12. Flight Information Services (FIS) References: Comprehensive Aeronautical Telecommunication Network (ATN) Manual, Section 5.1.5. RTCA Special Committee 195 "Minimum Aviation Systems Performance Standards (MASPS) for Flight Information Services-Broadcast (FIS-B) Data Link" Draft September 1999. Flight Information Services (FIS) described in this section is a "Request/Reply" application. FIS allows a pilot to request and receive Automatic Terminal Information Service (ATIS) information from ground FIS systems via data link. It provides both air and ground users with the FIS Data Link Service limited to the ATIS information. The ATIS data link service supplements the existing availability of ATIS as a voice broadcast service, provided at aerodromes world-wide. All types of ATIS currently in use are encompassed (i.e., arrival, departure and combined). The aircraft (pilot and/or avionics) requests the service by generating a request message for transmission to a FIS ground system. A FIS contract is then established by the FIS service provider which could take one of the two following forms: - FIS Demand Contract where the ground FIS system provides the information once only. - FIS Update Contract where the ground FIS system provides the information and any subsequent update of this information. These two types of FIS contract have been identified based on the analysis of the ATIS and METAR services. It is likely that additional types of contracts (e.g., FIS Periodic Contract) will be identified to support other data link FIS Services. FIS is a system that can support many products. The following lists some of the planned ATC/ATS application planned for FIS. The list is divided into text based products and graphical based products. #### **Textual FIS Products** - METAR and SPECI - TAF and Amended TAF - SIGMET - Convective SIGMET - AIRMET - PIREP - AWW - Winds and Temperatures Aloft ## **Graphical FIS Products** - National/Regional NEXRAD - Radar echo tops graphics - Storm tops and velocity - Lightning strike - Point phenomena - Surface conditions/winter precipitation graphic - Surface weather systems - National METAR Graphic - CATMET format - Regional METAR Graphic - AIRMET, SIGMET - Bitmap encoding - Gridded Weather Forecast Products The communications characteristics of FIS are shown in Table 3-16. Table 3-16. FIS Communications Characteristics | # | Parameter | Value | |---|--|---------------------| | 1 | Information Unit Size | See Table 3-17 | | 2 | Occurrence | See Table 3-18 | | 3 | Required Response or Delay Time | 10 seconds | | 4 | Estimated bandwidth required | 2,400 bps | | 5 | Precedence | None | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁶ | | 7 | Availability | 95 - 98% | | 8 | Encryption | No (Future desired) | | 9 | Authentication | No (Future desired) | The average size of an FIS message is shown in Table 3-17 and FIS message frequency in Table 3-18. Table 3-17. FIS Message Size | FIS Average Message Size (bits) Per Aircraft | | | | |--|---------|----------|---------| | | Airport | Terminal | Enroute | | Uplink | 2,100 | 2,100 | 2,100 | | Downlink | 64 | 64 | 64 | Table 3-18. FIS Message Frequency | FIS Frequency per Aircraft | | | | |----------------------------|----------------|----------------|----------------| | | Airport | Terminal | Enroute | | Uplink | 1 msg / 10 sec | 1 msg / 10 sec | 1 msg / 10 sec | | Downlink | 1 req / flt | 6 req / flt | 6 req / flt | ### 3.1.13. Airport Terminal Information Service (ATIS) Airport Terminal Information Service (ATIS) is the continuous broadcast of recorded non-control information in selected high activity terminal areas. Its purpose is to improve controller effectiveness and to relieve frequency congestion by automating the repetitive transmission of essential but routine information. The information is continuously broadcast over a discrete VHF radio frequency or the voice portion of a local NAVAID. ATIS transmissions on a discrete VHF radio frequency are engineered to be receivable to a maximum of 60 NM from the ATIS site and a maximum altitude of 25,000 feet AGL. At most locations, ATIS signals may be received on the surface of the airport, but local conditions may limit the maximum ATIS reception distance and/or altitude. Pilots are urged to cooperate in the ATIS program as it relieves frequency congestion on approach control, ground control, and local control frequencies. ATIS information includes the time of the latest weather sequence, ceiling, visibility, obstructions to visibility, temperature, dew point (if available), wind direction (magnetic), and velocity, altimeter, other pertinent remarks, instrument approach and runway in use. The ceiling/sky condition, visibility, and obstructions to vision may be omitted from the ATIS broadcast if the ceiling is above 5,000 feet and the visibility is more than 5 miles. The departure runway will only be given if different from the landing runway except at locations having a separate ATIS for departure. The broadcast may include the appropriate frequency and instructions for VFR arrivals to make initial contact with approach control. Pilots of aircraft arriving or departing the terminal area can receive the continuous ATIS broadcast at times when cockpit duties are least pressing and listen to as many repeats as desired. ATIS broadcast shall be updated upon the receipt of any official hourly and special weather. To serve frequency limited aircraft, Flight Service Stations (FSSs) are equipped to transmit on the omnirange frequency at most en route VORs used as ATIS voice outlets. Such communication interrupts the ATIS broadcast. Pilots of aircraft equipped to receive on other FSS frequencies are encouraged to do so in order that these override transmissions may be kept to an absolute minimum. The communications characteristics of ATIS are shown in Table 3-19. Table 3-19. ATIS Communications Characteristics | # | Parameter | Value | |---|--|----------------------| | 1 | Information Unit Size | 4,096 bytes | | 2 | Occurrence | Continuous broadcast | | 3 | Required Response or Delay Time N/A | | | 4 | Estimated bandwidth required | 2,400 bps | | 5 | Precedence | None | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁶ | | 7 | Availability | 95 - 98% | | 8 | Encryption | No | | 9 | Authentication | No | #### 3.1.14. Digital Airport Terminal Information Service (DATIS) Digital ATIS (DATIS) is the broadcast of voice ATIS in digital format. This is actually an FIS-B product. Reference previous section for a description of ATIS. The communications characteristics of DATIS are shown in Table 3-20. Table 3-20. DATIS Communications Characteristics | # | Parameter | Value | |---|--|--------------------| | 1 | Information Unit Size | 64 to 4,096 bytes | | 2 | Occurrence | Broadcast | | 3 | Required Response or Delay Time | N/A | | 4 | Estimated bandwidth required | 2,400 bps | | 5 | Precedence | High | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁶ | | 7 | Availability | 95 - 98% | | 8 | Encryption | No | | 9 | Authentication | No | ### 3.1.15. Flight Information Services Broadcast (FIS-B) Reference: RTCA Special Committee 195 "Minimum Aviation Systems Performance Standards (MASPS) for Flight Information Services-Broadcast (FIS-B) Data Link" Draft September 1999. The Flight Information Services Broadcast (FIS-B) data link system uses a one-way, non-addressed, broadcast protocol. It is "one-way" as information flows only from the server to the receiving aircraft without the need for the aircraft to request information from the server, nor to acknowledge receipt. FIS-B is "non-addressed" in the sense that information provided by the server is not addressed to a specific aircraft, but is intended for the benefit of any aircraft which may be in the coverage volume. These characteristics make the broadcast protocol well suited to provide information that is of interest to a large portion of the aircraft in the coverage volume. In addition, the simplicity of the protocol translates into lower costs for both avionics and ground infrastructure. The basic concept is that servers will repetitively broadcast a wide assortment of FIS data into their coverage volumes. The servers cannot know if all the aircraft receiving the broadcast captured
all the data without error, nor would they know when additional aircraft enter the coverage volume and are in need of information. Key to the operational effectiveness of FIS-B are ensuring the scope of the product list and that the repetition intervals of the products are suited to the needs of the users in the broadcast coverage volume. In describing the primary functions of the FIS-B avionics, it is helpful to group them into continuous and discrete functions. When within the coverage volume, FIS-B avionics would be expected to monitor the FIS-B frequency (or frequencies) to receive, decode, and store data as the broadcast server issues them. The FIS-B avionics would also be expected to automatically manage the contents of an onboard FIS database in which the received data are stored. Such management functions would include sorting the data for later retrieval by the pilot or other applications, purging old information that no longer applies, and passing information directly to the pilot. It is assumed that these functions would operate more-or-less continuously in the background without any need for direct pilot management. The more discrete functions of the FIS-B avionics are those associated with the interaction between the database and the pilot (through some form of I/O device) or another application. They are discrete in the sense that they are usually prompted by an action of the pilot (or application). An example is a pilot-initiated query of the database to obtain the latest surface observation for an airport of interest. Another example would be the query of the database by an application to portray weather graphics on a moving map display. ## 3.1.15.1. Operational Applications The goal of the FIS-B data link system is to provide weather and other flight advisory information to pilots in a way that will enhance their awareness of the flight situation and enable better strategic decision-making. The information provided through FIS-B will be advisory in nature, and considered non-binding advice and information provided to assist in the safe conduct of a flight. With this information, pilots will be better able to assess potential hazards as well as opportunities in the flight environment, and can consequently make decisions that improve operational safety and efficiency. At present when the weather deteriorates, voice radio calls from pilots to dispatchers, air traffic controllers, or flight service station specialists requesting FIS-B kinds of information become more necessary and more frequent. This clogs voice radio frequencies just when the demand for the data is the highest. It is envisioned that FIS digital broadcast data will be continuously received and stored to be readily available as needed or requested by the pilot. Implementation of an FIS-B data link system is not intended to replace existing voice radio FIS services. Loss or non-receipt of FIS-B data link services (DLS) would not be considered flight critical. In the initial implementation, it is anticipated that FIS-B DLS will be used primarily to supplement or complement established sources of weather and operational information such as the Flight Service Station network, the Air Traffic Control (ATC) facilities, and/or the corporate/airline dispatchers. FIS-B services will assist both individual pilot and collaborative decision making (CDM) processes. #### 3.1.15.2. Air Carriers and Business Operators Immediate benefits of FIS-B data link to air carriers and business operators include the ability to make earlier decisions for deviation around weather, and safer, more comfortable flights by obtaining current weather observations and forecast information in flight. Future growth of FIS data link applications will support reduction of weather-related diversions, cancellations and missed connections. The next generation of FIS DLS will help enable the concept of Free Flight, reducing excessive ground and en route delays, and the requirement to fly circuitous departure and arrival procedures. #### 3.1.15.3. General Aviation General aviation will also benefit from FIS-B data link by being able to make earlier decisions to divert or curtail the planned flight because of greater awareness of hazardous weather conditions ahead. In addition, many general aviation pilots are very conservative when planning or continuing a flight, due to the absence of accurate and sufficient weather information while airborne. As a result, a significant number of flights are unnecessarily curtailed, cancelled or terminated early with a corresponding loss of aircraft utility and lost time for affected parties. Safety suffers as well, such as on an instrument flight, where a pilot may have to leave a busy ATC frequency to obtain weather information. Information provided by voice alone is often insufficient to describe a graphical, 3-dimensional picture. FIS-B data link can fill a large void of information that the pilot enters soon after leaving his ground-based weather-briefing site. FIS-B is a system that can support many products. The following lists some of the planned ATC/ATS application planned for FIS. The list is divided into text based products and graphical based products. #### **Textual FIS Products** - METAR and SPECI - TAF and Amended TAF - SIGMET - Convective SIGMET - AIRMET - PIREP - AWW - Winds and Temperatures Aloft #### **Graphical FIS Products** - National/Regional NEXRAD - Radar echo tops graphics - Storm tops and velocity - Lightning strike - Point phenomena - Surface conditions/winter precipitation graphic - Surface weather systems - National METAR Graphic - CATMET format - Regional METAR Graphic - AIRMET, SIGMET - Bitmap encoding - Gridded Weather Forecast Products The communications characteristics of FIS-B are shown in Table 3-21. Table 3-21. FIS-B Communications Characteristics | # | Parameter | Value | |---|--|--------------------| | 1 | Information Unit Size | 250 bytes | | 2 | Occurrence | Broadcast | | 3 | Required Response or Delay Time | N/A | | 4 | Estimated bandwidth required | 2,400 bps | | 5 | Precedence | None | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁶ | | 7 | Availability | 95 - 98% | | 8 | Encryption | No | | 9 | Authentication | No | #### 3.1.16. Notice to Airmen (NOTAM) Reference: gopher://venus.hyperk.com:2101/ Time-critical aeronautical information which is of either a temporary nature or not sufficiently known in advance to permit publication on aeronautical charts or in other operational publications receives immediate dissemination via the National Notice to Airmen (NOTAM) System. NOTAM information is that aeronautical information that could affect a pilot's decision to make a flight. It includes such information as airport or primary runway closures, changes in the status of navigational aids, ILSs, radar service availability, and other information essential to planned enroute, terminal, or landing operations. NOTAM information is classified into three categories. These are NOTAM (D) or distant, NOTAM (L) or local, and Flight Data Center (FDC) NOTAM. - NOTAM (D) information is disseminated for all navigational facilities that are part of the National Airspace System (NAS), all public use airports, seaplane bases, and heliports listed in the Airport/Facility Directory (A/FD). The complete file of all NOTAM (D) information is maintained in a computer data base at the National Communications Center (NATCOM), located in Kansas City. This category of information is distributed automatically, appended to the hourly weather reports, via the Service A telecommunications system. Air traffic facilities, primarily FSSs, with Service A capability have access to the entire NATCOM database of NOTAMs. These NOTAMs remain available via Service A for the duration of their validity or until published. - NOTAM (L) information includes such data as taxiway closures, personnel and equipment near or crossing runways, airport rotating beacon outages and airport lighting aids that do not affect instrument approach criteria, such as VASI. NOTAM (L) information is distributed locally only and is not attached to the hourly weather reports. A separate file of local NOTAMs is maintained at each FSS for facilities in their area only. NOTAM (L) information for other FSS areas must be specifically requested directly from the FSS that has responsibility for the airport concerned. - FDC NOTAMs. On those occasions when it becomes necessary to disseminate information which is regulatory in nature, the National Flight Data Center (NFDC), in Washington, DC, will issue an FDC NOTAM. FDC NOTAMs contain such things as amendments to published IAPs and other current aeronautical charts. They are also used to advertise temporary flight restrictions caused by such things as natural disasters or large-scale public events that may generate a congestion of air traffic over a site. FDC NOTAMs are transmitted via Service A only once and are kept on file at the FSS until published or canceled. FSSs are responsible for maintaining a file of current, unpublished FDC NOTAMs concerning conditions within 400 miles of their facilities. FDC information concerning conditions that are more than 400 miles from the FSS, or that is already published, is given to a pilot only on request. All new notices entered, excluding FDC NOTAMs, will be published only if the information is expected to remain in effect for at least 7 days after the effective date of the publication. The communications characteristics of NOTAM are shown in Table 3-22. Table 3-22. NOTAM Communications Characteristics | # | Parameter | Value | | | |---|---|-------------------|--|--| | 1 | Information Unit Size | 64 to 4,096 bytes | | | | 2 | Occurrence | 3 per flight | | | | 3 | Required Response or Delay Time | 5 seconds | | | | 4 | Estimated bandwidth required | 2,400 bps | | | | 5 |
Precedence None | | | | | 6 | Integrity Required (Undetected Error Rate) < 10 ⁻⁶ | | | | | 7 | Availability 95 - 98% | | | | | 8 | Encryption No | | | | | 9 | Authentication | No | | | ## 3.1.17. International Aviation Routine Weather Report (METAR) On July 1, 1996, the United States changed the format in which it disseminates current and forecasted weather. It was changed to the International Aviation Routine Weather Report called METAR, and Aerodrome Forecast called TAF already in use by all other nations worldwide. While all countries will be using the METAR format, there are slight differences due to exceptions filed by each country. There will even be slight differences between United States and Canadian reports. Since the beginning of weather recording, there have been two formats used to report current and forecast weather. North American countries (United States, Canada, and Mexico) used a format referred to as Surface Aviation Observation, or SAO, and the rest of the world, with minor differences, used a format called METAR, to report current weather. The same was true for terminal forecast reports. North American countries used Terminal Forecast, or FT, and everyone else used TAF. As deregulation came to the airline industry; and the number of pilots flying internationally grew, the need to standardize current weather reports and terminal forecast reports became apparent. The communications characteristics of METAR are shown in Table 3-23. Table 3-23. METAR Communications Characteristics | # | Parameter | Value | | | |---|---|---------------|--|--| | 1 | Information Unit Size | 1,000 bytes | | | | 2 | Occurrence | 20 per flight | | | | 3 | Required Response or Delay Time | 5 seconds | | | | 4 | Estimated bandwidth required | 1,200 bps | | | | 5 | Precedence | None | | | | 6 | Integrity Required (Undetected Error Rate) < 10 ⁻⁶ | | | | | 7 | Availability | 95 - 98% | | | | 8 | Encryption No | | | | | 9 | Authentication No | | | | #### 3.1.18. Terminal Weather Information to Pilots (TWIP) The Terminal Weather Information for Pilots (TWIP) report is generated in response to a TWIP Request downlink from the aircraft. TWIP is an ACARS message type that is used today by the commercial airline industry. If the TWIP Report is destined for the ACARS Management Unit (MU), the ground/ground TWIP is received by the service provider with the Standard Message Identifier (SMI) of 'TWI'. The service provider translates the SMI to label AB in the air/ground uplink. If the TWIP Report uplink message is destined for a peripheral, the appropriate SMI, label (H1) and Sublabel are used. The Message Format Identifier (MFI) 'AB' is included at the beginning of the Supplementary Address field. The communications characteristics of TWIP are shown in Table 3-24. Table 3-24. TWIP Communications Characteristics | # | Parameter | Value | | |---|--|-------------------------------------|--| | 1 | Information Unit Size | 1,000 bytes | | | 2 | Occurrence | 2 per flight (1 landing, 1 takeoff) | | | 3 | Required Response or Delay Time | 5 seconds | | | 4 | Estimated bandwidth required | 1,200 bps | | | 5 | Precedence | None | | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁶ | | | 7 | Availability | 95 - 98% | | | 8 | Encryption | No | | | 9 | Authentication | No | | ## 3.1.19. Wide Area Augmentation System (WAAS) Reference: gps.faa.gov/Programs/WAAS/waas.htm The basic GPS service fails to meet the accuracy (the difference between the measured position at any given time to the actual or true position), availability (the ability of a system to be used for navigation whenever it is needed by the users, and its ability to provide that service throughout a flight operation), and integrity (the ability of a system to provide timely warnings to users or to shut itself down when it should not be used for navigation) requirements critical to safety of flight. In order to meet these requirements the FAA is developing the WAAS. This is a safety-critical navigation system that will provide a quality of positioning information never before available to the aviation community. It is what the name implies, a geographically expansive augmentation to the basic GPS service. The WAAS improves the accuracy, integrity, and availability of the basic GPS signals. This system will allow GPS to be used as a primary means of navigation for enroute travel and non-precision approaches in the U.S., as well as for Category I approaches to selected airports throughout the nation. The wide area of coverage for this system includes the entire United States and some outlying areas such as Canada and Mexico. The WAAS is based on a network of approximately 25 ground reference stations that covers a very large service area. Signals from GPS satellites are received by wide area ground reference stations (WRSs). Each of these precisely surveyed reference stations receive GPS signals and determine if any errors exist. These WRSs are linked to form the U.S. WAAS network. Each WRS in the network relays the data to the wide area master station (WMS) where correction information is computed. The WMS calculates correction algorithms and assesses the integrity of the system. A correction message is prepared and uplinked to a GEO satellite via a ground uplink system (GUS). The message is then broadcast on the same frequency as GPS (L1, 1575.42 MHz) to receivers onboard aircraft which are flying within the broadcast coverage area of the WAAS. The communications satellites also act as additional navigation satellites for the aircraft, thus, providing additional navigation signals for position determination. The WAAS will improve basic GPS accuracy to approximately 7 meters vertically and horizontally. It will improve system availability through the use of geostationary communication satellites (GEOs) carrying navigation payloads and provide important integrity information about the entire GPS constellation. The communications characteristics of WAAS are shown in Table 3-25. Table 3-25. WAAS Communications Characteristics | # | Parameter | Value | | |---|--|--------------------------|--| | 1 | Information Unit Size | 64 bytes | | | 2 | Occurrence | 1 per second (broadcast) | | | 3 | Required Response or Delay Time | N/A | | | 4 | Estimated bandwidth required | 1,200 bps | | | 5 | Precedence | None | | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁶ | | | 7 | Availability | 99.99% | | | 8 | Encryption | No | | | 9 | Authentication | Yes | | ## 3.1.20. Local Area Augmentation System (LAAS) Reference: gps.faa.gov/Programs/LAAS/laas.htm The second augmentation to the GPS signal is the Local Area Augmentation System (LAAS). The LAAS is intended to complement the WAAS and function together to supply users of the U.S. NAS with seamless satellite based navigation for all phases of flight. In practical terms, this means that at locations where the WAAS is unable to meet existing navigation and landing requirements (such as availability), the LAAS will be used to fulfill those requirements. In addition, the LAAS will meet the more stringent Category II/III requirements that exist at selected locations throughout the U.S. Beyond Category III, the LAAS will provide the user with a navigation signal that can be used as an all weather surface navigation capability enabling the potential use of LAAS as a component of a surface navigation system and an input to surface surveillance/traffic management systems. Similar to the WAAS concept which incorporates the use of communication satellites to broadcast a correction message, the LAAS will broadcast its correction message via very high frequency (VHF) radio datalink from a ground-based transmitter. LAAS will yield the extremely high accuracy, availability, and integrity necessary for Category II/III precision approaches. It is fully expected that the end-state configuration will pinpoint the aircraft's position to within one meter or less and at a significant improvement in service flexibility, and user operating costs. The communications characteristics of LAAS are shown in Table 3-26. Table 3-26. LAAS Communications Characteristics | # | Parameter | Value | |---|--|--------------------------| | 1 | Information Unit Size | 64 bytes | | 2 | Осситепсе | 1 per second (broadcast) | | 3 | Required Response or Delay Time | N/A | | 4 | Estimated bandwidth required | 1,200 bps | | 5 | Precedence | None | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁶ | | 7 | Availability | 99.99% | | 8 | Encryption | No | | 9 | Authentication | Yes | ## 3.1.21. Cockpit Voice There are several ways proposed to digitize voice but this is dependent on the transfer media (i.e., VDL Mode 3, 4) and other factors. The communications characteristics of the Cockpit Voice application are shown in Table 3-27. Table 3-27. Cockpit Voice Communications Characteristics | # | Parameter | Value | | | |---|--|---------------------|--|--| | 1 | Information Unit Size | Medium | | | | 2 | Occurrence | 5 calls per flight | | | | 3 | Required Response or Delay Time | 0.5 seconds | | | | 4 | Estimated bandwidth required 28 Kbps | | | | | 5 | Precedence | None | | | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁵ | | | | 7 | Availability | 95 - 98% | | | | 8 | Encryption | No (Future desired) | | | | 9 | Authentication | No (Future desired) | | | ## 3.2. Airline Operational Communications (AOC) The category of Airline Operational Communication (AOC) contains the airline to aircraft messaging applications that are related to the operational command and control of the aircraft as seen from the owner's requirement to operate efficiently. The processes used to accomplish this activity are often referred to as "airline operational
control" and emanate from the Airline Flight Dispatch Center. More precisely, it is the AOC's business responsibility that requires that the flight dispatcher conduct individual flights (and the entire schedule) efficiently in order to enhance the business success of the airline. To provide for the activities of operational control of a fleet aircraft, the airlines have developed unique, proprietary automated IT systems – each optimized to their operating environment. The primary operation elements of this IT suite include dispatch, flight crew (cockpit and cabin), ground crews (fuel, baggage, and maintenance), and gate managers. The secondary support elements include meteorology, engineering, and route planning staffs. The information exchange between these IT intensive systems is supported by the use of the equivalent of a datagram system to communicate with the pilot, and with the avionics related subsystems onboard the aircraft. This datagram system developed into the current ACARS system and is used by commercial air carriers, business aviation companies, and a few general aviation owners. To provide for a common base of specifications for the economic purchase of avionics to perform the ACARS messaging, the airlines developed several form, fit and function specifications under the Airline's Avionics Electronics Engineering Committee (AEEC). This has lead to the development of interface messaging standards that encompass the basic functions supported by the typical airline AOC IT and management processes. Thus, an understanding of the applications can be developed by analysis of the existing standard messages definitions. However, to optimize its operation, each airline tailors the standard messages to its specific applications. That is, it develops its own implementation by contracting with the avionics manufacturer. Thus, the content of many of the messages is considered proprietary and the description of the set the of AOC applications contained in this section is to be considered as representative only. For purposes of analysis, the AOC Applications Category is further subdivided into four groups of messages that are distinct from the ATC and ATS messages that are described in Section 3.1. Note that many of the messages identified in Section 3.1 have message definitions for transport using the current ACARS. These groups are: - Data Link Related System Control, Peripherals, and Subsystems - Flight Operations - Maintenance - Airport/Ramp Operations ## 3.2.1. Data Link Related System Control, Peripherals, and Subsystems Interactions between the ground computing systems and the aircraft avionics are provided to facilitate: - Clock synchronization - Exchange of application data, using free text portions of the data link message format, with specific avionics subsystems - Control of the sharing of voice and data radios - Reporting of network and equipment performance data - Reporting of aircraft avionics configuration information - Service Provider Management Air/Ground Media Access The specific messages defined to support these applications processes are shown in Table 3-28. Table 3-28. Data Link Messages Related to Systems Control, Peripheral Communications, and Subsystem Control | Msg Label - Sublabel | | Description | Narrative Description | |----------------------|-------|-----------------------------------|---| | :; | UP | Data Transceiver Auto-Tune | Used to cause the MU to respond on the old frequency with any traffic in queue or a technical acknowledgment message. Only one transmission should be made. | | _ DEL | UP/DN | General Response (Demand
Mode) | Used as a response when there is a need for a technical acknowledgment | | Msg Label
- Sublabel | Uplink or
Downlink | Description | Narrative Description | |-------------------------|-----------------------|--|--| | 51 | DN | Ground GMT Request | This message is downlinked to request the GMT time only. | | 51 | UP | Ground GMT Report | Message is to be transmitted whenever the pilot signifies his desire for clock update action from the ground. | | 52 | DN | Ground UTC Request | This message is downlinked to request UTC time, date and an alternative ground UTC report. | | 52 | UP | Ground UTC Report | Uplink label 52 presents an alternative format for delivering UTC information. The new format includes the date and the day of the week as well as the information already present in label 51. | | 54 | DN | Voice Contact Request (Ground Party Address) | Aircrew requests for voice contact with a specified party on the ground. Message permits a complete area code and telephone number to be downlinked if desired. | | 54 | UP | Voice Go-ahead (or ACARS
Frequency Uplink) | Uplink provides for free text display of VHF Channel Names. | | 5P | DN | Temporary Suspension | A message containing Label characters 5P may be downlinked by the ACARS MU in accordance with ARINC Specification 618 to indicate the non-availability of the RF link because the VHF radio will be temporarily used for voice communications. | | C0 | UP | Undesignated Cockpit / Cabin
Printer Messages, All Call | Used to address different cockpit or cabin printers onboard the aircraft. Label C0 is for an undesignated printer or an "All Call" printer as determined by the airborne system. | | C1 | UP | Designated Cockpit / Cabin
Printer Messages | Used to address different cockpit or cabin printers onboard the aircraft. Label C1 addresses Printer #1 | | C2 to C9 | UP | Designated Cockpit / Cabin
Printer Messages | Used to address different cockpit or cabin printers onboard the aircraft. Label C2 addresses Printer #2. | | CA | DN | Communication Service
Message, Printer Status | A downlink message signifying that the printer is not installed, not powered or inoperative. | | | | Annunciation - Error in Printer | | | СВ | DN | Printer Busy | A downlink message signifying that the printer is busy | | CC | DN | Printer in Local or Test Mode | A downlink message signifying that the printer is test/local mode. | | CD | DN | Printer Out of Paper | A downlink message signifying that the printer is out of paper. | | CE | DN | Printer Buffer Overrun | A downlink message signifying that the printer's buffer is overrun. | | Msg Label - Sublabel | Uplink or
Downlink | Description | Narrative Description | |----------------------|-----------------------|---|---| | CF | DN | Printer Initialized Before Completion Printer Status Communication - Error in Printer | A downlink message signifying that the printer was initialized (power cycled) during printing | | F3 | DN | Dedicated Transceiver Advisory | Downlink from the airborne subsystem in response to Voice Go-Ahead (Label 54) uplinks. | | H1-A1 | UP | ADS (To left ATSU / ADSU) | Uplinks (With No Header) to Peripherals (Note 1) | | H1-A2 | UP | ADS (To right ATSU / ADSU) | Uplinks (With No Header) to Peripherals | | H1-AD | UP | ADS (To Selected ATSU /
ADSU) | Uplinks (With No Header) to Peripherals | | H1-DF | UP / DN | Digital Flight Data Acquisition
Unit (Header) | Uplinks/Downlinks (with Headers) to Peripherals | | H1-DF | UP | Digital Flight Data Acquisition
Unit (No Header) | Uplinks (With No Header) to Peripherals | | H1-H1 | UP / DN | HF Data Radio, Left (No Header) | Uplinks/Downlinks (With No Header) to
Peripherals | | H1-H2 | UP / DN | HF Data Radio, Right (No
Header) | Uplinks/Downlinks (With No Header) to
Peripherals | | H1-HD | UP | HF Data Radio, Selected (No
Header) | Uplinks (With No Header) to Peripherals | | H1-M1 | UP | Flight Management Computer,
Left (Header) | Uplinks (with Headers) to Peripherals | | H1-M1 | UP / DN | Flight Management Computer,
Left (No Header) | Uplinks/Downlinks (With No Header) to
Peripherals | | H1-M2 | UP | Flight Management Computer,
Right (Header) | Uplinks (with Headers) to Peripherals | | H1-M2 | UP / DN | Flight Management Computer,
Right (No Header) | Uplinks/Downlinks (With No Header) to
Peripherals | | H1-M3 | UP / DN | Flight Management Computer,
Center (Header) | Uplinks/Downlinks (with Headers) to Peripherals | | H1-M3 | UP / DN | Flight Management Computer,
Center (No Header) | Uplinks/Downlinks (With No Header) to Peripherals | | H1-MD | UP | Flight Management Computer,
Selected (Header) | Uplinks (with Headers) to Peripherals | | H1-MD | UP | Flight Management Computer,
Selected (No Header) | Uplinks (With No Header) to Peripherals | | H1-10 to
4~ | UP/DN | User Defined Messages (No
Header) | Uplinks/Downlinks (With No Header) to Peripherals | | H1-Any
Undefined | UP / DN | Optional Auxiliary Terminal
Message (Header) | Uplinks/Downlinks (with Headers) to Peripherals | | Msg Label | Uplink or | | | |----------------|-----------|--|--| | - Sublabel | Downlink | Description | Narrative Description | | H1-None | UP / DN | Optional Auxiliary Terminal (Header) | Uplinks/Downlinks (with Headers) to Peripherals | | H1-None | UP | Optional Auxiliary Terminal (No
Header) | Uplinks (With No Header) to Peripherals
| | H1-PS | UP / DN | Keyboard/ Display Unit | Uplinks/Downlinks (With No Header) to
Peripherals | | H1-S1 | UP/DN | SDU, Left (No Header) | Uplinks/Downlinks (With No Header) to
Peripherals | | H1-S2 | UP / DN | SDU, Right (No Header) | Uplinks/Downlinks (no Headers) to Peripherals | | H1-SD | UP | SDU, Selected (No Header) | Uplinks (no Headers) to Peripherals | | H1-T0 | UP | Cabin Terminal Message | Uplinks (With No Header) to Peripherals | | H1-T1 to
T8 | UP / DN | Cabin Terminal Messages (No
Header) | Uplinks/Downlinks (With No Header) to
Peripherals | | H1-T1 to
T8 | UP | Cabin Terminal Messages (
Header) | Uplinks (with Headers) to Peripherals | | нх | DN | Undelivered Uplink Report | Used by the airborne system after it has acknowledged all the block(s) of an uplink message, and is subsequently unsuccessful in its attempts to deliver that message to an airborne subsystem. Message indicates that the acknowledged message was not delivered. | | Q3 | DN | Clock Update Advisory | The clock update advisory message may, at airline option, be transmitted automatically whenever the clock is updated by the pilot. It may also be transmitted whenever the clock is updated automatically upon receipt of a Ground UTC Delivery Uplink. | | Q4 | UP | Voice Circuit Busy | This message is not currently supported. | | Q5 | DN | Unable to Deliver Uplink
Messages | When the airborne sub-system cannot accept an uplinked message it should respond with a downlink containing Label character Q5. | | Q6 | DN | Voice to Data Channel
Changeover Advisory | Label Q6 downlink messages will be transmitted in accordance with ARINC Specification 618 to indicate that the VHF radio associated with the ACARS MU has been returned from Voice to Data Service. | | QX | DN | Intercept/ Unable to Process | When the airborne sub-system wants to Intercept and terminate an uplink transmission (all blocks), it may respond with a downlink containing Label characters QX. Label QX may also be used to report that the MU is unable to process an uplink message. | | Msg Label - Sublabel | Uplink or
Downlink | Description | Narrative Description | |----------------------|-----------------------|--------------------------------------|--| | RA | UP | Command/ Response Uplink | The applications for such downlinks are user-
defined and they should be generated as needed in
response to Command/ Response uplinks. | | RB | DN | Command/ Response Downlink | The applications for such downlinks are user-
defined and they should be generated as needed in
response to Command/ Response uplinks. | | S1 | UP | Network Statistics Report
Request | Uplink message is used to request network statistics from the aircraft. | | S1 | DN | VHF Network Statistics Report | When so equipped, the aircraft will report accumulated data concerning the performance of the ACARS VHF network. | | S2 | UP | VHF Performance Report
Request | The Network Performance Request is generated by an entity on the ground (user or DSP) for example after the OFF downlink message is received by the user. | | S2 | DN | VHF Performance Report | The ACARS MU will collect data relative to RF activity and associated attributes, particularly BCS failures. This data is send after receipt of the VHF Performance request message or on an interval basis. | | S3 | UP | Equipment Profile Report
Request | Ground user request for aircraft profile report. | | S3 | DN | Aircraft Profile Report | In response to an equipment profile request, an ACARS peripheral such as an FMC or SDU can use this message to send a LRU configuration report (the LRU may be a hardware or software item. The message may contain up to 11 part numbers. | | SA | DN | Media Advisory | The Media Advisory message is to be sent when link status changes. For example, downlink an SA Media Advisory message via SATCOM to report the loss of the VHF link. | | SQ | UP | Squitter Message | A broadcast message, uplink squitter messages are used to capture avionics on specific DSP by providing signal presence (Version 0, basic message, provide remote ground station identification (Version 1), or geographic location of RGS) and VDL ground station capability (Version 2). | Note 1. Free text portion of messages is used to transmit a airline proprietary data ### 3.2.2. Flight Operations The basic Flight Operations applications provide for: - Pilot Reports (including weather data reporting) - OUT, OFF, ON, IN (OOOI) Reports - Pilot time reporting - Fuel type and status - Estimated Time of Arrivals (ETA) to Destination Stations - Free text pilot information to Flight Dispatchers - Free text information exchanges with designated airline departments - Delay Reports (departure, gate, , takeoff, and enroute) - Diversion Reports - Link Tests - Icing Reports - Return to gate/departure information - Flight Plan Uploads to the FMCs - Weight and Balance Uploads to the FMC The functions and data exchanges used to support these applications are shown in Table 3-29. The key functions of flight plan and weight and balance data uploads to the FMC are performed using messages within the user defined messages options. It is noted that not all commercial carriers use this capability, but the function does impose a higher, more than routine, availability requirement upon the data link system performance requirements. As the pilots have become used to this automation assistance, they find it burdensome to have manually enter this data into the FMC. It is also important to point out that the simple OOOI set of messaging is key to the fast turn around in today's hub airport operations. These messages stimulate the ground support service activities to push the plan through gate as soon as possible. Table 3-29. Messages Related to Flight Operations Applications | Msg Label - Sublabel | Uplink or
Downlink | Description | Narrative Description | |----------------------|-----------------------|---|--| | 10 to 4~ | UP / DN | User Defined Messages
(No Header) | User defined messages may be sent using the label characters <10> through <4~>. The Text field format is "Free Text" where total characters is n < 220. | | 57 | DN | Alternate Aircrew Initiated Position Report | Alternate Aircrew Initiated Position Reports may include weather information. Report contains current position, time, flight level, next reporting point, expected time over next point, fuel on board, static air temp, wind direction, wind speed, sky condition, turbulence, cruising speed and free text data. | | Msg Label - Sublabel | Uplink or
Downlink | Description | Narrative Description | |----------------------|-----------------------|--|--| | 5R | DN | Aircrew Initiated Position Report | Aircrew Initiated Position Reports include weather information. Report contains current position, time, flight level, next reporting point, expected time over next point, fuel on board, static air temp, wind direction, wind speed, sky condition, turbulence, cruising speed and free text data. | | 5Y | DN | Aircrew Revision to Previous
ETA / Diversion Report | Aircrew Revision to Previous ETA or Diversion Reports. Contains new destination, and ETA. | | 5Z | DN | Airline Designated Downlink | The airline designated downlink is transmitted when the entered text cannot be appended to a Departure/ Arrival or ETA report, either because it is too long, or because no such reports are awaiting transmission. | | 80 to 8~ | DN | Aircrew- Addressed Downlink
Message | Aircrew-addressed downlinks are routed to addresses entered by the flight crew. The form of the address may be predefined, seven-character teletype, three-character station, or four-character. | | НЗ | DN | Icing Report | Subsystems Used by subsystems onboard the aircraft to give 5-second reports during an icing event. | | M2 | DN | User Defined Message | Airline proprietary format | | Q0 | DN | Link Test | This message is downlinked when the pilot presses the "TEST" key on his/her control unit followed by the "SEND" key. | | Q1 | DN | Departure/ Arrival Report | See below. Note free text used to report pilot information | | Q1 | DN | Arrival Report | A Arrival report should be transmitted automatically following the occurrence of the IN event. | | Q1 | DN | Departure Report | A Departure report should be transmitted automatically following the occurrence of the OFF event. | | Q2 | DN | Estimated Time of Arrival Report | Reports estimated time of arrival, destination, and fuel quantity. | | Q7 | DN | Delay Message | Messages containing information on operational delays using free text to report such delays as gate or enroute. | | QA | DN | OUT/ Fuel Report (IATA Airport Code) | Report transmitted automatically following the declaration of the OUT event. | | QB | DN | OFF Report (IATA Airport Code) | Report format defined to deliver the airport identification using the 3-character IATA designator which is transmitted F time, departure station and free text. | | Msg Label -
Sublabel | Uplink or
Downlink | Description | Narrative Description | |----------------------|-----------------------|--|---| | QC | DN | ON Report (IATA Airport Code) | Reports ON time, destination station, and free text. | | QD | DN | IN/ Fuel Report (IATA Airport Code) | Reports IN time, destination station, fuel quantity, pilot ID and free text. | | QE | DN | OUT/ Fuel/ Destination Report
(IATA Airport Code) | Reports OUT time, departure station, boarded fuel, fuel quantity, destination station and free text. | | QF | DN | OFF/ Destination Report (IATA
Airport Code) | Reports OFF time, departure station, destination, and free text. | | QG | DN | OUT/ Return IN Report (IATA
Airport Code) | OUT/Return IN reports may be transmitted as the result of aircraft returning to the gate after an OUT report. | | QН | DN | OUT Report (IATA Airport Code) | Reports time OUT, departure station, and free text. | | QK | DN | Landing Report (IATA Airport Code) | The Landing report should be transmitted automatically following the declaration of the ON event. | | QL | DN | Arrival Report (IATA Airport
Code) | The message is transmitted automatically following the declaration of the IN event. Message contains time, fuel, and pilot information including free text. | | QM | DN | Arrival Information Report
(IATA Airport Code) | Arrival Information Reports contain destination station, fuel quantity, departure station, and landing category. | | QN | DN | Diversion Report (IATA Airport Code) | Reports new destination, previous destination, ETA, fuel and free text. | | QP | DN | OUT Report (ICAO Airport Code) | Message should be transmitted automatically following the declaration of the OUT event. | | QQ | DN | OFF Report (ICAO Airport Code) | Message should be transmitted automatically following the declaration of the OFF event. | | QR | DN | ON Report (ICAO Airport Code) | Message should be transmitted automatically following the declaration of the ON event. | | QS | DN | IN Report (ICAO Airport Code) | Message should be transmitted automatically following the declaration of the IN event. | | QT | DN | OUT/ Return IN Report (ICAO
Airport Code) | OUT/Return IN reports may be transmitted as the result of aircraft returning to the gate after an OUT report. | ## 3.2.3. Maintenance Operations Today's major airlines have automated many of the data collection tasks associated with recording engine performance and aircraft system fault collection. The real-time reporting of onboard maintenance events to a maintenance operation center is used to trigger a number of repair and maintenance tasks. For example, the automated staging of repair materials before the aircraft arrives at the gate, or the collaborative decision making with the Flight Dispatcher to divert to another destination capable of performing the repair. In some cases the fault data is down linked directly to the aircraft manufacturer for analysis and product improvement. The data formats used for these tasks are shown in Table 3-30. Several developments continue to evolve for future maintenance related air to ground applications. The onboard electronic library containing all related maintenance manuals has been defined with the provision data link updates to keep the manuals current. Enhancement of avionics component capability to perform BIT, BITE, and prognostics with interaction of ground test support systems continues to be studied and implemented. Table 3-30. Messages Related to Aircraft Maintenance | Msg Label - Sublabel | Uplink or
Downlink | Description | Narrative Description | |----------------------|-----------------------|--|--| | 7A | DN | Aircrew Initiated Engine Data /
Takeoff Thrust Report | Aircrew Initiated Engine Data or Takeoff Thrust
Report containing takeoff speeds and thrust data | | 7B | DN | Aircrew Entered Miscellaneous
Message | Used in some avionics systems, as provision for the aircrew to enter Miscellaneous Messages from the Control/Display unit. | | н1-ЕС | DN | Engine Display System | The proprietary format of the fields in downlink messages generated by an avionics subsystem are the same as those used in downlinks generated by the MU. | | H1-CF | UP / DN | Central Fault Display | Uplinks/Downlinks (with Headers) to Peripherals | | H1-CF | UP | Central Fault Display (No
Header) | Uplinks (With No Header) to Peripherals | | Н1-ЕІ | DN | Engine Report | This proprietary format of the fields in downlink messages generated by an avionics subsystem are the same as those used in downlinks generated by the MU. Used to collect fuel burn rate information. | ## 3.2.4. Airport/Ramp Area Operations As mentioned earlier, a number of support services interact with the pilot, cabinet crew, and the aircraft in order to "turn around" the aircraft at the gate. Trials of these activities using wireless communications to perform the tasks are being conducted, such as, cockpit messages to confirm completion of deicing applications. It is expected that the communication requirements imposed by these applications will be similar to those performed today. ### 3.2.5. Cockpit Voice Operations (Company) Many of the operations and interactions with the Flight Dispatcher occur using voice RF based communications. Airline companies maintain their own frequencies or use a shared system. This communications also backs up the data link and is required by the FAA FAR. The voice messaging uses standard radio protocols to complete the information transfer. These channels are extremely important in times of emergency (maintenance events) and in weather related diversions of aircraft. Continued provision of voice services and the recognition that current information exchanges performed in voice may be transferred to new data link messages is to be remembered in any future communications analysis ### 3.2.6. AOC Communications Requirement Parameters The applications covered under the category of AOC are performed today using a Data Link Service Provider. The communications are performed using an interactive network approach with the exception of the squitter data links that use a broadcast technique to capture the aircraft to a specific service provider. The communications requirements of the AOC applications are all the same for the parameters of interest to this analysis. The communications characteristics of AOC are shown in Table 3-31. Table 3-31. AOC Communications Characteristics # Parameter Value | # | Parameter | Value | |---|--|---| | 1 | Information Unit Size | Messages < 256 bytes
Multi-block messages < 3,000 bytes | | 2 | Occurrence | 14 - 16 messages per flight segment | | 3 | Required Response or Delay Time | < 1 min delivery Reject messages > 5 min old | | 4 | Estimated bandwidth required | VHF system - 1,200 bps
Satellite system - approx. 10,000 bps | | 5 | Precedence | None | | 6 | Integrity Required (Undetected Error Rate) | 10 ⁻⁶ to 10 ⁻⁷ | | 7 | Availability | 95 - 98% | | 8 | Encryption | No | | 9 | Authentication | No | Using the above parameters is sufficient, as in some cases there is a wide difference in the specific values due to service providers and due to the differing implementations of proprietary airline AOC systems. However, these values do represent the current quality considered satisfactory based on economics and performance. #### 3.3. Airline Administrative Communication The category of Airline Administrative Communication (AAC) pertains to the airline to aircraft messaging applications that are related to the routine administration of what can be defined as cabinet crew operations. The line between AOC and AAC is not drawn by clear definitions. It has been retained within this application collection and review task in order to capture a set of applications that continue to be developed for passenger services. The additional use of communications by the cabin crew are seen as a means of providing better service, such as custom clearing activity, handling delays and connections information, as well the misroute of baggage information. Presently, there are no common standards for these applications and each airline makes use of an implementation by using user defined messages within the ACARS interface formats. Thus, the content of the many of the messages is considered proprietary and the description of the set the of AAC applications contained in this section is to be considered as representative only. There are presently only a few data link messages that are within this category and may by FCC licensing be transmitted on the current air-to ground data link. The following list broadly defines the applications: - Airlines Gate Connections - Medical Assistance Requests - Crew Schedule and Lodging Information - Miscellaneous Free Text Crew Information - Future Applications Passenger Handling The content of each item on the list above is self-explanatory, and therefore further descriptive information is considered unnecessary. It is important to note that, in some cases, these applications are performed using the airline company voice channels as described under AOC. The data communications requirements are identical to those stated for AOC. The communications characteristics of AAC are shown in Table 3-32. Table 3-32. AAC Communications Characteristics | # | Parameter | Value | |---|--
---| | 1 | Information Unit Size | Messages < 256 bytes | | | | Multi-block messages < 3,000 bytes | | 2 | Occurrence | 20 - 30 messages per flight segment | | 3 | Required Response or Delay Time | < 1 min delivery Reject messages > 5 min old | | 4 | Estimated bandwidth required | VHF system - 1,200 bps
Satellite system - approx. 10,000 bps | | 5 | Precedence | None | | 6 | Integrity Required (Undetected Error Rate) | 10 ⁻⁶ to 10 ⁻⁷ | | 7 | Availability | 95 - 98% | | 8 | Encryption | No | | 9 | Authentication | No | ## 3.4. Airline Passenger Communications #### 3.4.1. Telephony Telephony applications provide passenger phone service. Currently, telephony is provided outside the official aeronautical information support system, supported by a network of ground stations. As capabilities increase with new technologies, this service could be provided via the ATN. Provisions for this service would require ATSMHS/AMSS implementation. The communications characteristics of Telephony are shown in Table 3-33. #### 3.4.2. E-Mail E-mail is currently provided at low data rates (9,600 bps) through in-flight telephony services. As an Internet service application, E-mail applications will require an addressing capability that can track the individual user, as well as reference the user's home Internet Service Provider (ISP). As with telephony, provisions for this service would require ATSMHS/AMSS implementation with greater fidelity than the normal telephony implementation to maintain connectivity. E-mail is currently provided at low data rates through in-flight telephony services. In the future, however, this service could become Internet-based. The communications characteristics of E-Mail are shown in Table 3-34. Table 3-33. Telephony Communications Characteristics | # | Parameter | Value | |---|--|---| | 1 | Information Unit Size | Medium | | 2 | Оссигтепсе | Less than 2% of the passengers per flight | | 3 | Required Response or Delay Time | N/A | | 4 | Estimated bandwidth required | > 9,600 bps | | 5 | Precedence | None | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁵ | | 7 | Availability | 99.9% | | 8 | Encryption | No | | 9 | Authentication | No | Table 3-34. E-Mail Communications Characteristics | # | Parameter | Value | |---|--|-------------------------------| | 1 | Information Unit Size | Small | | 2 | Occurrence | < 10% of passenger per flight | | 3 | Required Response or Delay Time | NA | | 4 | Estimated bandwidth required | > 9,600 bps | | 5 | Precedence | None | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁵ | | 7 | Availability | 99.9% | | 8 | Encryption | No | | 9 | Authentication | No | #### 3.4.3. Internet Services As more and more business is conducted on-line, there will be an increasing demand to provide Internet services to passengers. As with telephony, provisions for this service would require ATSMHS/AMSS implementation with greater fidelity than the normal telephony implementation to maintain connectivity. Internet browser applications would also need to be capable of tracking the user, the user's home ISP, and transferring the ground portion of browser operations to ground ATN stations along the aircraft's route of flight to ensure continuity of service. Table 3-35 summarizes the basic communications characteristics of providing in-flight Internet services. Table 3-35. Internet Services Communications Characteristics | # | Parameter | Value | |---|--|--------------------------------| | 1 | Information Unit Size | Files / streaming data | | 2 | Occurrence | < 20% of passengers per flight | | 3 | Required Response or Delay Time | NA | | 4 | Estimated bandwidth required | > 14.4 Kbps | | 5 | Precedence | No | | 6 | Integrity Required (Undetected Error Rate) | < 10-8 | | 7 | Availability | 99.9% | | 8 | Encryption | No | | 9 | Authentication | No | #### 3.4.4. Facsimile Facsimile services are currently provided though in-flight telephony resources such as GTE's Airfone. These services are available to both commercial and general aviation. Coverage is provided by a network of ground stations. Future applications will require satellite coverage for transoceanic travel. The communications characteristics of Facsimile are shown in Table 3-36. Table 3-36. Facsimile Communications Characteristics | # | Parameter | Value | |---|--|----------------------------| | 1 | Information Unit Size | Small | | 2 | Оссигтенсе | < 2% passengers per flight | | 3 | Required Response or Delay Time | N/A | | 4 | Estimated bandwidth required | 1,200 bps or greater | | 5 | Precedence | None | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁵ | | 7 | Availability | 99.9% | | 8 | Encryption | No | | 9 | Authentication | No | #### 3.5. Entertainment In-flight entertainment is a growing market segment that is offering an increasing number of products and services to airline passengers. Current high-end in-flight technologies include personal videocassette and personal TV. Generally these are serviced by an in-flight library of movies and programming from a central system. The trend in personal TV is for interactivity, allowing the passenger to choose from a variety of packaged programming and direct access on-line services, such as news services, video shopping, video games, gambling, etc. Video units are seatback or armrest mounted, and may incorporate in-flight phones, video game handsets and other input/output devices. #### 3.5.1. Games Reference: World Airline Entertainment Association (WAEA) Games made available dynamically will likely require communications support equivalent to an Internet browser. Game integrity may be maintained using ATSMHS/AMSS implementation. The communications characteristics of Games are shown in Table 3-37. Table 3-37. Games Communications Characteristics | # | Parameter | Value | |---|--|----------------------------------| | 1 | Information Unit Size | Files / streaming data | | 2 | Occurrence | Approx. 10% passenger per flight | | 3 | Required Response or Delay Time | NA | | 4 | Estimated bandwidth required | 56 Kbps or greater | | 5 | Precedence | None | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁵ | | 7 | Availability | 99.9% | | 8 | Encryption | No | | 9 | Authentication | No | #### 3.5.2. Movies/Videos Reference: World Airline Entertainment Association (WAEA) Currently, movies and videos are stored on board. Emerging technologies are on-demand video entertainment (probably CD-ROM) and live, real-time video broadcasts via satellite. Movies and videos may be provided by air-to-ground communications accessed by the passengers to select entertainment venues individually. The communications characteristics of Movies/Videos are shown in Table 3-38. Table 3-38. Movies/Videos Communications Characteristics | # | Parameter | Value | |---|--|---| | 1 | Information Unit Size | Files / streaming data | | 2 | Occurrence | Approx. 80% of passengers per flight | | 3 | Required Response or Delay Time | N/A | | 4 | Estimated bandwidth required | Current applications (satellite TV, DirectTV, DSS Network, etc.) are in the 23 - 30 Mbps range. | | 5 | Precedence | None | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁸ | | 7 | Availability | 99.9% | | 8 | Encryption | No | | 9 | Authentication | No | ## 3.5.3. Gambling Reference: World Airline Entertainment Association (WAEA) Currently gambling is available on some airlines (e.g., Swissair). Gambling activities could be provided to passengers from remote gaming facilities such as casinos or lottery offices. This type of application requires credit card/debit card verification/authorization links or "smart card" technology for payment. The communications characteristics of Gambling are shown in Table 3-39. ## 3.5.4. Shopping Reference: World Airline Entertainment Association (WAEA) Shopping while on board is a passenger perk enjoyed today via in-flight phone, although some high-end in-flight technologies provide shopping by video catalog. Future use of the Internet on board, or direct digital links to airline shops, or other selected markets would have to be secured and tracked in the same manner as gambling. "Smart card" technologies for payment services will enhance these services. The communications characteristics of Shopping are shown in Table 3-40. Table 3-39. Gambling Communications Characteristics | # | Parameter | Value | |---|--|------------------------------| | 1 | Information Unit Size | Files / streaming data | | 2 | Occurrence | 10% of passengers per flight | | 3 | Required Response or Delay Time | N/A | | 4 | Estimated bandwidth required | 56 Kbps or greater | | 5 | Precedence | None | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁸ | | 7 | Availability | 99.9% | | 8 | Encryption | Yes | | 9 | Authentication | Yes | Table 3-40. Shopping Communications Characteristics | # | Parameter | Value | |---|--|------------------------------| | 1 | Information Unit Size | Files / streaming data | | 2 | Occurrence | 30% of passengers per flight | | 3 | Required Response or Delay Time | N/A | | 4 | Estimated bandwidth required | 56 Kbps or greater | | 5 | Precedence | None | | 6 | Integrity Required (Undetected Error Rate) | < 10 ⁻⁸ | | 7 | Availability | 99.9% | | 8 | Encryption | Yes | | 9 | Authentication | Yes | ### 3.5.5. Automated Teller Machines Reference: World Airline Entertainment Association (WAEA) ATMs are currently in place on several airlines. They dispense
cash from major bank debit and credit cards, convert US dollars to other currency, and determine a daily exchange rate via satellite feed. The ATM system operates with the aircraft's flight management system to track its position. Information is transmitted to a receiver on the ground via the satellite network and then to the appropriate financial organization for verification and authorization. The communications characteristics of Automated Teller Machines are shown in Table 3-41. Table 3-41. Automated Teller Machines Communications Characteristics | # | Parameter | Value | |---|--|------------------------------| | 1 | Information Unit Size | Medium | | 2 | Осситенсе | 15% of passengers per flight | | 3 | Required Response or Delay Time | NA | | 4 | Estimated bandwidth required | 14.4 Kbps or greater | | 5 | Precedence | None | | 6 | Integrity Required (Undetected Error Rate) | < 10-8 | | 7 | Availability | 99.9% | | 8 | Encryption | Yes | | 9 | Authentication | Yes | #### 4. PROTOCOLS/APPLICATIONS COMPARISON Section 2 presented a review of the ACARS communications plus ATN and TCP/IP protocols and architectures. The characteristics of the ATM, AOC, AAC, APC, and Entertainment categories of aeronautical related applications were evaluated in Section 3. For purposes of analysis, these applications are further grouped into broadcast and unicast Requirements Sets based on common functions. This section compares the protocol and architectures capabilities to satisfy the performance metrics identified for the grouped Requirements Sets. ## 4.1. Communications Requirements Sets The results of Section 3 analysis are used to construct a finite set of logically grouped communication requirements. The reader is reminded that these grouping or sets do not necessarily represent a particular design or implementation. Instead, they represent a system engineering tool, and indicate the system level communication requirements that are imposed on any selected network design. Depiction of these requirements sets serves to simplify and allow an understanding during the later step of comparing the fulfillment of performance against a requirement for a specific design or implementation. This approach was taken due to the large number of individual aeronautical related applications and to reduce redundancy in the analysis. Each requirement set is classified and described using the parameters discussed in Section 3. The requirement sets into which the applications have been categorized are: - Broadcast - Unicast consisting of: - Set 1 Flight Safety Messages - Set 2 Operational/Administrative Messages - Set 3 Bulk Data/Streaming Video Services - Set 4 Flight Safety Digitized Voice - Set 5 Operational/Administrative Digitized Voice # 4.2. Allocation of Applications to Requirements Sets To facilitate comparative analysis, the Requirements Sets group the requirements imposed by the various types of applications. Thus, a full range of operational requirements are considered in the process of comparing the ATN and TCP/IP protocol architectures. The allocation to grouped Requirements Sets is shown in Table 4-1. Table 4-1. Applications Grouped into Requirements Sets | Application | Broadcast | Unicast
Set 1 | Unicast
Set 2 | Unicast
Set 3 | Unicast
Set 4 | Unicast
Set 5 | |---|-----------|------------------|------------------|------------------|------------------|------------------| | Predeparture Clearance | | | | | | | | Taxi Clearance | | | | | | | | Context Management | | | | | | - | | Controller Pilot Data Link
Communication | | | | | | | | Automatic Dependent Surveillance | | | | , - | | | | Automatic Dependent Surveillance
Broadcast | | | | | | | | Waypoint Position Reporting | | | | | | | | Emergency Messages | | | | | 711-70-1 | | | Future Air Navigation System | | | | | | | | Oceanic Clearance | | | | | | | | Future Free Flight | | | | | | | | Flight Information Services | | | | | | | | Airport Terminal Information
Service | | | | | | | | Digital Airport Terminal Information
Service | | | | | | | | Flight Information Services
Broadcast | | | . , | | | | | Notice to Airmen | | | | | | | | METAR | | | | | | | | Terminal Weather Information to Pilots | | | | | | | | Local Area Augmentation System | | | | | | | | Wide Area Augmentation System | | | | | | | | Cockpit Voice (ATC) | | | | | | | | Data Link Related System Control,
Peripherals, and Subsystems
(6 Applications/61 Formats) | | | | | | | | Flight Operations
(14 Applications/30 Formats) | | | | | | | | Application | Broadcast | Unicast
Set 1 | Unicast
Set 2 | Unicast
Set 3 | Unicast
Set 4 | Unicast
Set 5 | |---|-----------|------------------|------------------|------------------|------------------|------------------| | Maintenance Operations (6 Applications) | | | | | | | | Airport/Ramp Area Operations | | | | | | | | Cockpit Voice Operations (Company) | | | | | | | | Airlines Gate Connections | | | | | | | | Medical Assistance Requests | | | | | | | | Crew Schedule and Lodging Information | | | | | | | | Miscellaneous Freetext Crew
Information | | | | | | | | Future Applications – Passenger
Handling | | | | | | | | APC -Telephony | | | | | | | | APC -E-Mail | | | | | | | | APC - Internet Services | | | | | | | | APC - Facsimile | | | | | | | | Games | | | | | | | | Movies/Videos | | | | | | | | Gambling | | | | | | | | Shopping | | | | | | | | Automated Teller Machines | | | | | | | ## 4.3. Broadcast Requirements Set The "Broadcast Requirements Set" is used to define communications from a single sender to multiple receivers (i.e., point-to-multipoint). For example, the term is sometimes used in e-mail or other message distribution for a message sent to all members, rather than specific members, of a group such as a department or enterprise. Broadcast capabilities for aeronautical messages are accomplished at the Physical, Link and Applications layers of the OSI reference model. This approach precludes addressing overhead for bandwidth utilization. This is contrasted with multipoint addressing such as broadcast addressing in IPv4, and multicast and anycast addressing incorporated into IPv6. The broadcast transmission directions are: - <u>Ground-to-Aircraft</u> Message originates in the ground system and is transmitted to all aircraft within transmission range. - <u>Aircraft-to-Aircraft</u> Message originates in the aircraft and is transmitted to all aircraft with in transmission range. - <u>Aircraft-to-Ground</u> Messages originates in an aircraft and is transmitted to all ground system receivers within transmission range. Table 4-2 lists the applications categorized as broadcast, along with the respective transmission direction: Table 4-2. Broadcast Applications | Application | Broadcast
Direction | |--|---------------------------------| | Flight Information Services Broadcast (FIS-B) | Ground-to-Air | | Automatic Dependent Surveillance Broadcast (ADS-B) | Air-to-Air, or
Air-to-Ground | | Local Area Augmentation System (LAAS) | Ground-to-Air | | Wide Area Augmentation System (WAAS) | Ground-to-Air | The aeronautical applications include several broadcast messaging functions. The communications requirements for this set are shown in Table 4-3. Table 4-3. Broadcast Requirements Set Parameters | Parameter | Value/Range | |--|--------------------| | Information Unit Size | < 1,000 bytes | | Occurrence | Continuous Update | | Required Response or Delay Time | One way | | Estimated bandwidth required | 1,200 - 10,000 bps | | Precedence | None | | Integrity Required (Undetected Error Rate) | < 10 ⁻⁷ | | Availability | 99.99% | | Flow Control | No | | Encryption | No | | Authentication | No | ## 4.4. Unicast Requirements Sets Unicast is communication between a single sender and a single receiver over a network. An earlier term (point-to-point communications) is similar in meaning to unicast. An unicast datagram uses a single destination address. ## 4.4.1. Unicast Requirements Set 1 – Flight Safety Messages The unicast network to support flight safety related communication is defined as the Unicast Requirements Set 1. Table 4-4 defines the basic parameters of this Requirements Set. Table 4-4. Unicast Set 1 - Flight Safety Messages | Parameter | Value/Range | |--|----------------------| | Information Unit Size | < 5,000 bytes | | Occurrence | 100 - 500 per flight | | Required Response or Delay Time | < 3 Seconds | | Estimated bandwidth required | 1,200 - 10,000 bps | | Precedence | Multi-level | | Integrity Required (Undetected Error Rate) | < 10 ⁻⁹ | | Availability | 99.99% | | Flow Control | Yes | | Encryption | No (Future desired) | | Authentication | No (Future desired) | The applications categorized as Flight Safety Messages are: - Context Management (CM) - Controller Pilot Data Link Communication (CPDLC) - Future Free Flight - Flight Information Services (FIS) - Automatic Dependent Surveillance (ADS) Table 4-5 is a comparison of the protocol capabilities to meet requirements identified for Flight Safety Messages. Table 4-5. Protocols Supporting Unicast Set 1 Applications | Protocol | Set 1 Support | |----------|---------------| | ACARS | No | | ATN | Yes | | TCP/IPv4 | Yes | | TCP/IPv6 | Yes | ## 4.4.2. Unicast Requirements Set 2 – Operational/Administrative Messages The capabilities for unicast transmission of routine operational and administrative communications are defined as the Requirements Set 2. Table 4-6 defines the grouped parameters of this Requirements Set. Table 4-6. Unicast Set 2 - Operational/Administrative Messages | Parameter | Value/Range | |--
----------------------| | Information Unit Size | < 5,000 bytes | | Occurrence | 100 - 300 per flight | | Required Response or Delay Time | < 30 Seconds | | Estimated bandwidth required | 1,200 - 10,000 bps | | Precedence | None | | Integrity Required (Undetected Error Rate) | < 10 ⁻⁶ | | Availability | 99.8% | | Flow Control | No | | Encryption | No | | Authentication | No | The applications grouped into the Operational/Administrative Messages Requirements Set are: - Predeparture Clearance (PDC) - Taxi Clearance - Waypoint Position Reporting (WPT/POS) - Emergency Messages - Future Air Navigation System (FANS) - Oceanic Clearance - Digital Air Traffic Information Services (DATIS) - Notice to Airmen (NOTAM) - METAR - Terminal Weather Information to Pilots (TWIP) - Data Link Related System Control, Peripherals, and Subsystems (6 Applications/ 61 Formats) - Flight Operations (14 Applications/30 Formats) - Maintenance Operations (6 Applications) - Airport/Ramp Area Operations - Airlines Gate Connections - Medical Assistance Requests - Crew Schedule and Lodging Information - Miscellaneous Freetext Crew Information - Future Applications Passenger Handling - Airline Passenger Communications (APC) E-Mail - APC Facsimile - Automated Teller Machines Table 4-7 is a comparison of the protocol capabilities to meet requirements identified for Operational/Administrative Messages. Table 4-7. Protocols Supporting Unicast Set 2 Applications | Protocol | Set 2 Support | |----------|---------------| | ACARS | Yes | | ATN | Yes | | TCP/IPv4 | Yes | | TCP/IPv6 | Yes | # 4.4.3. Unicast Requirements Set 3 – Bulk Data/Streaming Video Services The unicast network to support the transmission of large files or bulk data, and to support the transport of video data streams is defined as the Unicast Requirements Set 3. Table 4-8 identifies the basic parameters of this Requirements Set. Table 4-8. Unicast Set 3 - Bulk Data/Streaming Video Services | Parameter | Value/Range | |--|--------------------| | Information Unit Size | > 5,000 bytes | | Occurrence | < 1,000 per flight | | Required Response or Delay Time | < 30 Seconds | | Estimated bandwidth required | 56 Kbps - 5 Mbps | | Precedence | None | | Integrity Required (Undetected Error Rate) | < 10 ⁻⁶ | | Availability | 99.8% | | Flow Control | Yes | | Encryption | No | | Authentication | No | The applications categorized as Bulk Data/Streaming Video Services are: - Airline Passenger Communications (APC) Internet Services - Entertainment (Games, Movies/Videos, Gambling and Shopping) Table 4-9 is a comparison of the protocol capabilities to meet requirements identified for the Bulk Data/Streaming Video Services applications (Set 3 applications group). Table 4-9. Protocols Supporting Unicast Set 3 Applications | Protocol | Set 3 Support | |----------|---------------| | ACARS | No | | ATN | No | | TCP/IPv4 | Yes | | ТСР/ІРv6 | Yes | ## 4.4.4. Unicast Requirements Set 4 – Flight Safety Digitized Voice The unicast network to support flight safety related cockpit communication is defined as the Unicast Requirements Set 4. Table 4-10 defines the basic parameters of this application set. Table 4-10. Unicast Set 4 - Flight Safety Digitized Voice | Parameter | Value/Range | | |--|---------------------|--| | Information Unit Size | Small | | | Occurrence | < 40 per flight | | | Required Response or Delay Time | > 1 Sec | | | Estimated bandwidth required | > 9,600 bps | | | Precedence | None | | | Integrity Required (Undetected Error Rate) | < 10 ⁻⁵ | | | Availability | 99.99% | | | Flow Control | Yes | | | Encryption | No (Future Desired) | | | Authentication | No (Future Desired) | | The applications categorized as Flight Safety Digitized Voice are: - Airport Terminal Information Service (ATIS) - Cockpit Voice (Air Traffic Control) Table 4-11 is a comparison of the protocol capabilities to meet requirements identified for the Flight Safety Digitized Voice applications. Table 4-11. Protocols Supporting Unicast Set 4 Applications | Protocol | Set 4 Support | |----------|---------------| | ACARS | No | | ATN | No | | TCP/IPv4 | Yes | | TCP/IPv6 | Yes | ## 4.4.5. Unicast Requirements Set 5 – Operational/Administrative Digitized Voice The unicast network to support routine operational, administrative, and passenger voice communication is defined as the Unicast Requirements Set 5. Table 4-12 defines the basic parameters of this Requirements Set. Table 4-12. Unicast Set 5 - Operational/Administrative Digitized Voice | Parameter | Value/Range | |--|--------------------| | Information Unit Size | Small | | Осситепсе | < 6 per flight | | Required Response or Delay Time | > 1 Sec | | Estimated bandwidth required | > 9,600 bps | | Precedence | None | | Integrity Required (Undetected Error Rate) | < 10 ⁻⁵ | | Availability | 99.0% | | Flow Control | Yes | | Encryption | No | | Authentication | No | The applications categorized as Operational/Administrative Digitized Voice are: - Cockpit Voice (Company) - Airline Passenger Communications (APC) Telephony Table 4-13 is a comparison of the protocol capabilities to meet requirements identified for Operational/Administrative Digitized Voice. Table 4-13. Protocols Supporting Unicast Set 5 Applications | Protocol | Set 5 Support | |----------|---------------| | ACARS | No | | ATN | No | | TCP/IPv4 | Yes | | TCP/IPv6 | Yes | ### 4.5. Why Transition to IPv6 - What is Wrong with IPv4? The IPv4 address space problem is just one of the motivations to transition to IPv6. However, the address space problem may not be the only motivation. One could argue that today's IPv4 host implementations lack such essential features as autoconfiguration, network layer security, and others. Thus one could argue that the existing IPv4 host stack implementations may no longer be adequate to address the requirements of the current networking environment. IPv6 is intended to address most of the inadequacies in the existing IPv4 implementations. In fact, all of the new functionality provided by IPv6, except for the increase in the size of the IP address space and stateless address autoconfiguration, could be retrofitted into IPv4. With respect to the ability to support hierarchical routing, one could observe that it is not the size of the address space (32 compared to 128) but the address assignment that matters. So, IPv6 does not affect the ability to use hierarchical routing in the Internet. Functionality that could be provided by the IPv6 routing header is already defined for IPv4 through such mechanisms as Source Demand Routing Protocol (SDRP) [RFC 1940] or Generic Routing Encapsulation (GRE) [RFC 1702]. DHCP is rapidly gaining acceptance in the marketplace, thus providing a mechanism for state address autoconfiguration with IPv4. Support for graceful renumbering, similar to IPv6, could be implemented with IPv4 [DHC-RENUM]. Mechanisms to provide network layer security for IPv4 are quite similar to IPv6. Support for mobility is already defined in IPv4 and is expected to form the base for supporting mobility in IPv6. Support for the Resource Reservation Protocol (RSVP) is already defined in IPv4 and is implemented by several vendors. Most of the functionality provided by NDP could be realized with IPv4 as well. While in principle most of the IPv6 functionality could be retrofitted into IPv4, in practice doing this would certainly require changes to the existing IPv4 software. Even if fewer changes were required, as opposed to implementing IPv6, the number of changes should not be underestimated. As a result, the adoption of IPv6 could be influenced to a large degree by whether vendors (and especially host vendors) would continue to improve their IPv4 implementations, or whether they would shift their major focus from IPv4 to IPv6, and would treat IPv4 as legacy technology. #### 4.6. Network Address Translation One technology that supports connectivity in the presence of non-unique addresses is NAT (RFC 1631). NAT technology allows each organization connected to the Internet to reuse the same block of addresses (for example, the addresses defined in RFC 1918), while requiring only a small number (relative to the total number of addresses used by the organization) of globally unique addresses for external connectivity. One could argue that use of NAT devices represents a significant departure from the current IP routing and addressing architecture. However, widespread deployment of mediating gateways indicates that the traditional IP-level connectivity may not be that crucial, and that the connectivity provided by such gateways could be sufficient. Use of NAT devices could be viewed as an evolution of application layer gateways toward more simplicity of operations, more transparency to the end users, more flexibility with respect to supporting various applications, and better performance. At the same time, use of NAT devices should be viewed as an evolution of routers toward supporting less stringent requirements on the address assignment (allowing non-unique addresses). In addition to enabling the Internet growth beyond what could be accomplished with IPv4 and the current routing and addressing architecture, use of NAT devices allows support of hierarchical routing without requiring wide-spread renumbering. The only addresses that would need to be changed when an organization changed its Internet service provider would be the globally unique addresses that the organization uses for its external connectivity. Moreover, because information about these addresses is localized to the NAT devices, only these devices would need to be reconfigured. NAT devices could also play an important role in the IPv4 to IPv6 transition. These devices would allow the interconnection of hosts that have IPv6-only addresses (hosts that do not have IPv4-compatible addresses) with hosts that
have IPv4-only addresses. If assigning globally unique IPv4 addresses would become impossible (due to the exhaustion of the IPv4 address space) before a sufficient number of the Internet hosts would transition to IPv6, then NAT devices would allow continuing (and completing) the transition, even in the absence of the globally unique IPv4 addresses. ### 4.7. Protocols/Applications Comparison Conclusions In this section, we compared the ability of various protocol architectures to support application groups identified in Section 3 based on a set of metrics. The key metrics used were integrity, availability, quality of service (QoS), and security. Broadcast applications in the aeronautical environment require a bit efficient transport system. Therefore, it is common for aeronautical broadcast applications to interface directly to the lower layer of the architecture (subnetwork) bypassing the transport and network layers. Because of this we did not perform a comparative analysis for broadcast applications. ATN and TCP/IPv6 protocol architectures have the required functionalities to support all applications comprising Requirements Set 1, Flight Safety Messages. ACARS, ATN, TCP/IPv4 and TCP/IPv6 protocol architectures have the capabilities and features required to support all applications in Requirements Set 2, Operational/Administrative Messages. ACARS being a legacy protocol was designed to support data only applications and therefore does not have the protocol features to support stream video services. ATN is in the process of defining additional standards to support other services not specified in the initial SARPs. Therefore, at present as specified by the SARPs, ATN does not have the capabilities to support Requirements Set 3, Bulk Data/Streaming Video Services. The Internet community has been actively developing specifications for Streaming Video type services. Therefore, TCP/IPv4 and TCP/IPv6 can support Requirements Set 3, Bulk Data/Streaming Video Services. ACARS being a legacy protocol was designed to support data only applications and therefore does not have the protocol features to support Requirements Set 4, Flight Safety Digitized Voice. ATN is in the process of defining additional standards to support other services not specified in the initial SARPs. Therefore, at present as specified by the SARPs, ATN does not have the capabilities to support Flight Safety Digitized Voice services. The Internet community has been actively developing specifications for Voice over IP services. Therefore, TCP/IPv4 and TCP/IPv6 can support Requirements Set 4, Flight Safety Digitized Voice services. Likewise, ACARS and ATN do not have the protocol features to support Requirements Set 5, Operational/Administrative Digitized Voice. TCP/IPv4 and TCP/IPv6 can support Requirements Set 5. #### 5. TRENDS FOR THE FUTURE As part of the scope of analysis covering the use of ATN and TCP/IP networks as the means of transport for the various aeronautical applications, CNS has been tasked to make an assessment of the future probability that the air transport industry will adopt the TCP/IP set of network protocols. The task, however, was understood as not meaning to imply an exclusive condition of adopting one approach over the other. It is instead intended to draw out the factors that will be present in the future marketplace, including the government sector. These factors will drive or pace the continued adoption of either of the two network technology approaches. The result is, of course, to forecast if either technology will continue to be adopted on a wide-scale implementation basis. Of course the study investigators realized that any forecast of business activity is a risky business -- if not opportunity to be fully embarrassed. However, if the reader can tolerate the avoidance of making point assessments or hard predictions, then what can be done is to look at a selected set of predictive factors. From these factors the reader may draw his own conclusion. The next key agreement with the reader is the selection of the predictive factors. Then, of course the reflection on past behavior (under the theme that one can extrapolate future behavior by looking at trends) must be built into a narrative. Up to this point, the technical performance and technical differences of the ATN and of the TCP/IP protocols has been the subject of this study report. To analyze past behaviors requires adding the dimensions of economical and industrial-social choices that accompany any change. For the forecast, the following four predictive factors or indicators are discussed: - Achieving agreement in regulatory and standards bodies associated with safety and regularity of flight - Readiness to commit capital infrastructure investment to support change - Past trends in adopting new technology within the air transport industry - Trends in global communications #### 5.1. Achieving Agreement in Regulatory and Standards Bodies There are international, national and industry forums to develop standards so that communication between end systems can take place in an efficient way. Although these groups share a common goal (open communication among end systems), achieving common ground has been elusive. Recently, these groups have gone from a state of holy war to peaceful coexistence, which has benefited the user community. The architects of the OSI protocol reference model have identified various drawbacks in the OSI model since its initial implementation. Since 1983, experts have claimed that the organization of the OSI upper layers (Application, Presentation, and Session) as described in the OSI reference model is a mess and needs to be restructured. Also, network architectures, such as the Aeronautical Telecommunication Network (ATN) which use the ISO protocol architecture for air-to-ground communications, have devised methods to bypass the presentation and session layers. This is done to reduce the overhead and eliminate unnecessary functions present in these two layers. Recently, ISO extended the application layer structure to allow a single control function to supervise a set of application service elements. Also, they have revisited the entire upper layer architecture. They now essentially allow implementations to slice the upper layers vertically and ultimately collapse the upper layers into a single, object-oriented service layer. The Extended Application Layer Structure (XALS) and revised OSI upper layer architecture are under study in the ISO defined Application Service Object (ASO). The ASO will contain multiple application service elements, some formed by grouping session functional units into application service elements. The result is the elimination of the session layer. The existing Presentation layer functionality will be subsumed within a new association control service element, which will offer an association data service. As a result, the presentation layer will be removed from the OSI reference model as well. This allows the ASO association control service element to directly interface with the OSI transport layer. These developments in a sense align the OSI architecture more closely with the TCP/IP protocol architecture. It also reduces the overhead and protocol complexity. The ISO transport protocol TP4 and the TCP are not only functionally equivalent but operationally similar as well. A 1985 study performed jointly by the U.S. Defense Communications Agency and National Academy of Science concluded that TP4 and TCP are functionally equivalent and essentially provide similar services. The TP4 to TCP comparison is addressed in Section 2. At the network layer ISO supports Connectionless Network Protocol (CLNP) and the TCP/IP protocol architecture supports the Internet Protocol (IP). The CLNP and IP are functionally identical and both are best effort delivery network protocols. The major difference between the two is that CLNP accommodates variable length addresses, whereas IPv4 supports fixed 32 bit addresses. (IPv6 supports a larger address space.) In Section 2, the functions of CLNP are compared to those of IPv4. ### 5.2. Industry Capital Investment To transform the current air transport industry communications infrastructure from today's legacy, character-oriented and voice intensive messaging to that of the bit-oriented messaging and automated applications as defined by ATN standards requires the capital investment by the following participant groups: - Civil Air Authorities (CAA) - Commercial airlines - Business aviation - General aviation - Military aircraft - Airport operators - Communication service providers (public/private) Several studies have been conducted to understand the investment analysis or business case for making this industry capital commitment (reference the recent RTCA activity defined by the activities of the CNS/ATM Focused Team (C/AFT). The results show favorable benefits versus cost outcome but do not provide the source of funding commitment to proceed. This commitment requires the individual members of the groups to work within their justification framework and funds allocation schemes to tradeoff the use of monies to support the changes. Thus, pure economic decisions slow the infrastructure change due to the size of the funding required. This self-paced approach leads to difficulty in achieving a critical mass of members equipped with the new technology. The size of the investment must be understood in order to appreciate the funding problems faced. To construct this total funding requirement is beyond the scope of this study, but a top-level summary can be depicted to support the understanding. This is done segment by segment for the groups defined earlier. From Table 5-1 it can be summarized that the range of industry investment to achieve interoperability using the ATN approach requires a total global capital investment of approx. 18-19 Billions US dollars. This figure does not include the upgrade of
simulators or the human training cost of making the transition. It would be safe to estimate approximately a 20 billion dollar industry investment that could grow by 50% when applying escalation factors. With the exception of first-world nations, programming of this size investment will have to be paid back by the operating airlines. This is a burdensome role for most of the world's carriers. Furthermore, the absence of available and synchronized funding leads to islands of new functionality amongst old procedural areas and the benefits are questionable since even the latest aircraft must be backwards compatible. Indeed the airline industry has already concluded that replacement or upgrade of legacy aircraft avionics is not economically feasible and thus the introduction of new avionics will be performed using newly manufactured aircraft. Thus, it is a safe assessment to predict that the transition to bit-oriented CNS/ATM will be consistent with prior technology changes undertaken by the air transport industry; i.e., these changes occur at about the rate of introduction of major new airframes. This trend change cycle history is described in the next section. Table 5-1. Investment to Achieve Global Interoperability | Group | Туре | Each Member's
Investment
Basis/Rational | Estimated Range of Total Members | Total Group
Investment
(Millions of \$US) | |--|---|---|--|---| | Commercial Air
Carriers | Avionics Upgrade-
Radio/CMU/FMS(one
media only VHF, Sat,
HF) | Approx. \$500K per
aircraft (add \$200K
for each additional
media) | 8,000 -10,000 Aircraft (3,000 with two Media) | \$4.600 - 5,600 | | Commercial Air
Carriers | Ground Based Systems Op Control (upgrade legacy system) | Midsize to large
airline \$5M
Small Airline \$1M | 120 - 200 Airlines
600 - 800 Airlines | 600 - 1,000
600 - 800 | | Business Jet | Avionics Upgrade | Approximately \$200K per aircraft | 3,000 - 4,000 | 600 - 800 | | General Aviation
(Instrumented) | Avionics Upgrade | Approximately \$30K per aircraft | 50,000 | 150 | | Military Aircraft | Avionics Upgrade | \$250K per aircraft | 15,000 | 3,750 | | CAA (Major) | Automation Upgrade | \$100M | 50 | 5,000 | | CAA | Limited Automation
Upgrade | \$20M | 100 | 2,000 | | Communication
Services Provider –
Data Link VHF | Ground Station
Replacement 1 | \$150M Major
Continental Area
VHF | US, Europe, Russia,
China, South
Pacific/Indonesia, South
America and Africa
(equals six continental
areas) | 600 | | Communications
Service Provider –
Data Link Satcom | Continued Upgrade of existing service | \$25M (achieve
99.999 availability) | ARINC and SITA | 50 | | Communications
Network | Upgrade of routers | \$5M per network | ARINC
SITA
Other 3 Major Telecomm
Providers | 25 | | Airport Facilities/
Towers | Tower facility upgrades | \$1M per major
airport | 300 - 400 world wide | 300 - 400 | ### 5.3. Trends in Adopting Technology The purpose of this section is to review several key factors in the behavior of the air transport community that would indicate the rate of which technical change is undertaken as relates to the IT and communications infrastructure used to manage the movement and efficient operation of aircraft operations. For this discussion, the focus will be the past history of commercial aviation's use of RF based Data Link. Today's air transport industry uses a mix of voice and data communications that has evolved over the last half of the century to provide a safe and low cost means to travel on a global basis. In viewing the history of commercial aviation's use of Data Link technology, it must also be remembered the commercial marketplace's use of this technology took place at least 10 to 15 years after it was in already in use by the military sector. Commercial air carriers' use of data link for revenue operations is an interwoven history of using both Satellite and VHF radio techniques. Indeed, Pam Am Airlines first demonstrated 75-baud Teletype via Satellite in the mid-60s -- but we will hold on satellite and first follow the VHF Data Link path. By more than 15 years after the mentioned Pam AM event, in the late 70s, the airlines had begun to operate the ACARS VHF Data Link system with a limited number of equipped planes. ACARS started with a few messages to capture the Out, Off, On, In status of the aircraft location with respect to the airport runway and gate. The growth of ACARS equipped aircraft was slow. After 10 years of ACARS service, many major carriers like Delta, Pan AM, and Eastern were not using the data link — while many others had only partial aircraft fleet equipage. This was due to the cost of internal infrastructure change, application development, avionics retrofitting, and a marginal quality of service. By this time, there were three service providers: European based SITA (AIRCOM), Air Canada, and ARINC (ACARS). Unfortunately, the systems used by each required different avionics to accommodate the VHF communications. In the late 80s aircraft owners in the US began to see the benefits of a Data Link to the "hub and spoke" method of flight operations. At the same time ARINC's ACARS Service started to turn towards a high quality service with the ability to handle an increased demand. This was due to the investment and deployment of new ground station components that had been defined to handle the bit-oriented messages for the Enhanced ACARS (EACARS). However, the airlines failed to back the deployment with companion avionics. Instead, the bit-oriented standard changed to AVPAC (aviation VHF packetized aircraft communications). Then the services providers together with the avionics vendors began in about 1989 to invest in upgrading ACARS to the AVPAC set of standards. The plan (just like with ACARS) was that the airline companies would follow with the purchase and deployment of a bit-oriented capable avionics package. But, this did not happen. In the nineties the industry VHF Data Link can be summarized as: - Still character-oriented, having had two false starts at transitioning to bit-oriented improvements. - Beginning to provide several key applications which were coupled to "turning planes" at the hub. - Being available in North America, Europe and the MidEast (but using different implementations). - Equipped in less one quarter of the world's commercial aircraft. - Providing stable quality of service. Meanwhile an ICAO Committee had been formed in 1981 to begin to define a satellite-based means of air traffic management for the oceanic areas. The basis of the concept was that by use of a satellite data link that would send a constant stream of position reports (called Automatic Dependent Surveillance (ADS) messages), automation could provide the means to increase capacity of the fixed track oceanic routes. Of course, the entire range of Air Traffic Management Center interactions would be included as well the improvement of onboard navigation avionics. This meant a need to define not only the air-to-ground data link, but the entire end-to-end ground interactions between Air Traffic Service Providers. The concept fostered by this ICAO committee became widely known as the Future Air Navigation System (FANS) Concept. The FANS Concept started the parallel activities within the RTCA and AEEC committees to define the technical specifications of satellite components and related signaling standards. During the mid-eighties, the airline companies formed a separate company (AVSAT) which was to launch the geostationary satellite space segment and provide a highly available data link service. By 1986 it was clear that a new communications protocol would be needed to support the interoperability of air traffic operations. Since this was still the early era of OSI being the state of the art in open systems standards, what resulted was a seven-layer architecture of industry unique definition. What was defined is known as the ATN -- and the emphasis was internetworking between networks and wireless subnetworks. The slow progress on the evolution of a bit-oriented VHF Data Link has been covered, but what about the progress towards a satellite wireless subnetwork. The previously mentioned airline company (AVSAT) was disbanded in 1988 after the realization that the investments of \$6 - 9 Billion to put into place a standalone Aeronautical Satellite Service was not a practical investment for only one industry to undertake. Instead, the owners of ARINC and SITA formed a Joint Venture to use the space resources of the existing IMMARSAT Corporation and the Earth Station resources of its signatories (Earth Station Operators) to deploy a low gain (10,000 bps) service. First operation of this Satellite Data Link was started in 1991 and involved a limited number of newly purchased United 747-400 aircraft reporting Way Point Position Reports in on Pacific Routes. By 1998 there were about 300 planes worldwide using the Satellite Service that also provided a means for passenger telephony. ARINC and SITA had disbanded their Joint Venture by 1995, but individually maintained a satellite service. Also, the FANS spurt of interest had mislead some major nations to declare that they would develop their own national satellite space system to support air traffic management within their sovereign air space (e.g., US-AMSC, UK, Japan, and the Indonesia). This lack of agreement on the use of one space-based approach continues today and IMMARSAT now also offers a satellite service. Having to be content with switching to domestic monopoly
and/or mandated government provided satellite providers increases the likelihood of not achieving interoperability or of achieving an economically priced service. In summary, the very slow growth in Satellite equipped aircraft was due to the high cost of about \$500-600K for the outfitting one aircraft with satellite avionics. The justification behind the business case to equip aircraft just was not clear – either based upon savings in operational costs or increased revenue from passenger telephone usage. The stage is now set for judging how the ATN will develop a set of compliant supporting wireless subnetworks By the early part of 90s, the draft of the communications architecture for the ATN layered standards was well defined. The satellite technology was understood and had been demonstrated. Lastly, the means of achieving bit-oriented VHF communications was thought to be understood and the readiness to equip aircraft agreed to. Also, in 1991 more than 50 of the member nations voted to adopt the ICAO FANS Concept and its related ATN. (This became know as CNS/ATM.) Since then, and continuing until today, there have been a number of attempts to interest the international industry to move forward and implement the CNS/ATM concepts. The first of these was a MITRE led effort called the ATN Project in which major participant firms, while investing their own resources, agreed to coordinate the activities that would lead to demonstration of an integrated ATN based on Satellite and VHF communications using revenue aircraft. The size of funding needed for the limited demonstration eventually caused the project to effectively cease. During the same timeframe, the FAA's modernization program was consuming attention within the FAA. At the same time, the Gulf War had depressed the earnings of the entire air transport industry so that any new capital or demonstration R&D funding was effectively not available to foster new technology moves. It was an era of "why can't we use the existing character-oriented VHF?" to try out some of the FANS concepts. As a parallel and important related development, the FAA in 1992 had started to use ACARS to send the Predeparture Clearance (PDC) message from the Airport Tower Controllers to the pilot. As an aside, another ATS message (the DATIS message) was to be implemented shortly after PDC. However, the tower controllers blocked the effort as part of other concerns and it took another five years to deploy DATIS. Nevertheless, the PDC Air Traffic Service message was a key first, in that it coupled ATS traffic onto the previously AOC designated media. The combination of VHF ACARS PDC, and Satellite Way Point Position Reports flowing over the AOC VHF and Satellite Data Link supported the idea that the efficiency and accurate nature (better than voice) of data the communications link should be fostered - why wait for a "Full" compliant ATN. All of this set the framework for the Boeing company to foster the FANS I effort and, later, for Airbus to foster the FANS A. The RTCA and AEEC formed a set of two-way data link messaging standards (DO-219) together with unique interface gateway standards. By 1996 the use of the FANS character-oriented data link was in place on several South Pacific routes flown by United Airlines. But what of ATN? The Europeans had picked up their own ATN Project (it grew to PETAL I and today's PETAL II). In the U.S. MITRE pushed the idea that a government funded development of the "ATN Router" was the key to make the ATN concept economically feasible. This, in 1996, lead to the formation of the ATNSI which is currently in the process, with its contractors, of building the certified airborne router to be delivered in mid-2000. In theory, industry will use this to foster the equipage of aircraft with bit-oriented avionics. The story would seem simple from point this forward. Except that like ACARS, which spawned different VHF applications from competing service vendors, the idea of a bit-oriented VHF Data Link has spawned competing design implementations that are known as VDL Modes 2, 3, and 4. Each mode has its community of interest. This reduces the possible path to achieving interoperability on a global basis as additional avionics equipage would be required to communicate while flying in these different subnetworks. Three other data link developments are also within the future picture: Mode S, MITRE's UAT, and HF Data Link. In other words, capital investment requirements or factors other than technical feasibility will slow the change to a set of data link subnetworks which are capable of supporting the ATN. Today the FAA has charted CPDLC I and IA, which will provide an end-to-end implementation for a subset of ATN. This was fostered by the work of many, but is in a large part due to the air space capacity modeling performed by American Airlines. The RTCA C/FATM Task Force enhanced this modeling effort. Senior executive members of the American Air Transport Association used this capacity forecasting work to underlay their communications to the FAA that the concept of "Free Flight" was the only viable means to increase the capacity of the nations airspace system. However it will be towards the end of 2002 before the system segments are in place for this effort, and into 2008 before the first ATN related efforts are deployed throughout the US. It is also interesting to mention that the European efforts and US CPDLC are not interoperable. The study authors realize that the preceding, short abridgment of some the activities along the path of ATN and data link technology can be challenged as a negative review of data link as well as possibly missing some key events. It was only our purpose, however, to collapse the timeframe and to see if any predicative behavior could be identified. Looking at this history, the conclusions that can be drawn which relate to possible acceptance by the airlines and CAAs of the world of the idea of using a TCP/IP transport mechanism are summarized in the following: - Most important to any technology change is to have it coincide with the cycle of the introduction of a new aircraft model or major modification upgrades (like 747-400 in the early satellite stage). It is noted that the introduction of the Boeing 777 was skipped as the launching point for the ATN related avionics. Add to this the fact that some carriers (e.g., Northwest Airlines) have definite strategies to extend the useful life of an aircraft to the maximum and thus delay new aircraft introduction. - The time between the development of standards and implementation of a widely used technology change can be measured in cycles taking more than 10 years and is often closer to 20. ACARS took 10 years to begin to get wide use. Although ARINC is deploying VDL Mode 2 capable ground stations, no airline has installed VDL Mode 2 avionics. Thus 20 years later, the airlines basically use a character-oriented datagram system. FANS started in 1981 and was approved in 1991. The first FANS trials using character-oriented links took place in 1996 and continue with very few aircraft today. The first FAA location (Miami Center) will start the CPDLC trials beginning in late 2002. - Commercial airlines tend to follow strict business-case models and do not retrofit to obtain the new technology unless there is a clear economic benefit. - New technology changes start because one strong player was willing to commit the resources to pursue the initiative generally on a small, limited basis. This player could provide buying authority to get all parts of the system to work together. United Airlines fostered the satellite Data Link activity by directing ARINC and by purchasing equipped aircraft. Lack of progress in the large-scale automation upgrades within the Oakland Oceanic Center stopped full realization of the benefits. The corollary to this is: that once started by a few early adopters, the ability to get all others to join is highly unlikely until a clear business case is available; i.e., acquisition cost is the most important factor in discretionary changes. - The ground controllers adoption of changes in their workload and procedures requires time and testing that is significant and often overlooked by designers. - The need for flights to carry the passenger and cargo is assumed to increase although only few new large airports are expected in the next 10 years and increasing the number of gates at existing airports is a slow process. - The use of the same communications channel to send messages categorized as ATC and AOC is not to be assumed as receiving prior blanket FAA approval. The step taken to send the ATS messages PDC and DATIS on the same ACARS channel with AOC and AAC was accepted because of the quality of voice back-up capabilities. Sending the ATC related ATN message traffic over channels including APC will have to be fully reviewed. #### 5.4. Trends In Global Communications There are a numerous indicators applied for analysis of communications industry trends. The International Telecommunications Union (ITU) defines 59 discrete statistical data elements covering 12 categories for global communications trend analyses. This section is an analysis of selected industry-standard statistical indicators for determining broad global communications trends. Specific measures evaluated are communications infrastructure, socioeconomic changes and technology indicators. #### 5.4.1. Communications Infrastructure The infrastructure trends considered are teledensity, cellular telephone capacity and satellite communications. These measures provide insight into where future infrastructure growth is likely to be greatest, what the infrastructure technological composition is likely to be in the future, and how the infrastructure capacity will be used in the future. During the 1980s, there was explosive (i.e., orders of magnitude) growth in communications infrastructure systems at all levels - globally
regionally, and locally. Commercial satellite-based communications established the "global communications" paradigm. Regional growth was in fiber optic and wideband microwave radio backbone networks. Growth at the local level was in the form of Metropolitan Area Networks (MANs) interconnecting nodal campus networks and Local Area Networks (LANs). For communications, the 1990s was the "Internet decade" which combined PC-based digital networking and software technologies for utilizing the expanding global communications infrastructure. Figure 5-1 provides indicators that the technical and economic forces that fostered this growth in the past will continue to influence global communications infrastructure growth in the future. Notes: 1. The latest Compound Annual Growth Rate data is valid for mid-1998, not end-year. 2. The growth rate shown are annualized rates. Source: ITU World Telecommunication Indicators Database, Network Wizards, Compaq, RIPE. Figure 5-1. Global Communications Infrastructure Growth Trends ### 5.4.1.1. Teledensity Teledensity is defined as the number of main telephone lines per 100 inhabitants. The term "main telephone line" refers to Direct Exchange Loops (DELs) connecting end instruments (i.e., telephones) to a local telephone exchange, and excludes telephones indirectly connected through a Private Branch Exchange (PBX). It is used as a measure of the "plain old telephone service" (POTS) infrastructure of a country. Figure 5-2 is a statistical map of global teledensity. Based on ITU statistics from 1990 through 1998, global teledensity is increasing at average annual rates of 5% or less in developed countries (e.g., 2.4% in the U.S.) but often at more than 10% in developing countries (e.g., 11.8% in Mauritania). In 1996, global teledensity ranged from 0.07 in Cambodia to 99 in Monaco. Although growth rates for underdeveloped economies appear positive, they can be misleading - from 1996 to 1997, teledensity in Mauritania grew by 27.9%, from 0.43 to 0.55 lines per 100 people. Figure 5-2. Global Teledensity ### 5.4.1.2. Cellular Telephone Capacity In the same period, 1990 through 1998, the average annual growth rate of cellular telephone subscription was approximately 40% in the U.S., 270% in Brazil, 160% in Argentina, and essentially non-existent in Mauritania. Namibia, another underdeveloped African nation, had 100% growth in cellular subscriptions from 1996 to 1997. Although "subscriptions" is a measure of capacity utilization, it is directly correlated to infrastructure capacity. #### **5.4.1.3.** Satellite Communications Several factors influence satellite communications capacity, including the limited availability of orbital slots, space segment delivery and operational costs. In a 1996 U.S. Department of Commerce Satellite Communications Industry Update, it was reported that U.S. companies operated 32 domestic satellites as of September 1995, carrying 721 total transponders (an average of about 22 transponders per spacecraft). Since 1997, low-earth orbiting (LEO) satellite capacity has been introduced and, as commercial viability has not yet been realized, it is largely excess capacity. According to a Strategic Policy Research, Inc. study for the Satellite Industry Association, in 1996 there were an estimated 156 satellites providing global (nonmilitary) communications capacity. As aging satellites are replaced, the next generation of spacecraft incorporate technological advances such as smaller components and improved high-powered amplifier performance. Based on ITU and Satellite Communications Association (SCA) reports, the trend in satellite communications capacity utilization in developed countries is for direct broadcast television. In developing countries, the trend in satellite communications capacity utilization continues to be for long-distance voice and data telecommunications. ### 5.4.2. Socioeconomic Changes The most significant socioeconomic trends affecting global communications are privatization, electronic commerce and declining costs for implementing high-capacity global infrastructure. #### 5.4.2.1. Privatization Historically in many countries, telecommunications capacity was provided solely by a state-owned monopoly termed a Public Telephone and Telegraph (PTT). Over the past decade, the PTTs have been converted to commercial enterprises, transforming the markets from monopolistic to competitive. The results of this transformation have been two-fold: - Increased growth in the communications infrastructure. - Lower costs for both local and long-distance communications services. In cases reported, privatization has resulted in rapid infrastructure growth. In some Least Developed Countries (LDCs), there has been more growth in the communications infrastructure since privatization than in the preceding decades combined. In the Philippines, for example, the incumbent Philippine Long Distance Telephone Company (PLDT), has doubled the size of its network since the introduction of "competition" in the local exchange market. Virtually every ITU case study shows that competition results in lowering the costs for telecommunications services. In turn, there is sustained market demand for all forms of communications offered. #### 5.4.2.2. Electronic Commerce The Internet is primarily responsible for the phenomenon known as electronic commerce (or ecommerce). According to the 1998 ITU World Trade Development Report, electronic commerce is expected to grow from \$8 billion in 1998 to \$327 billion in 2002. As shown in Figure 5-3, the growth of Internet hosts from approximately 40,000 in 1990 to more than 43 million in 1998 is an indicator of the potential global market value of e-commerce. ### 5.4.2.3. Declining Costs for Implementing High-Capacity Global Infrastructure According to the 1998/1999 British Telecom (BT) World Communications Report, technology has transformed the cost of new fiber optic submarine and terrestrial cable transmission systems, which are now at the core of all international telecommunications. Equipment and installation costs per voice path on the trans-Pacific route fell from \$73,000 in 1975 to only \$2,000 in 1996, and the next cable will cut that cost to less than \$200. In the early years of the next decade, cost per voice path could be as low as \$5. The report further cites that, in the highly competitive transatlantic route, prices are now falling by about 30% per year. Over the past five years, the average price of a three minute, peak-rate US-Europe phone call has fallen from just over \$4 to about \$1.50. ### 5.4.3. Technological Indicators While contributing to increased global communications infrastructure capacity and reduced costs, technological advances provide indicators of future global communications services. Technological trends include changing service offerings, techniques for improving capacity utilization and the technology growth areas. #### **5.4.3.1.** Changing Service Offerings Among the emerging communications service offerings, Internet voice (i.e., voice over IP) is considered a valid indicator of global communications technology trends. Although it is not as yet widely used, this technology is the basis of major technology research and significant infrastructure investments. The implications for global communications are advances in packetized transmission technology, low-cost (possibly no-cost) long-distance voice communications and broad, rapid acceptance of internetworking protocol standards. ### **5.4.3.2.** Improved Capacity Utilization Techniques There are two technologies which indicate future trends in global communications capacity utilization. The first is digital compression techniques used for direct broadcast satellite (DBS). Using digital compression, transponder capacity is increased and television programming can be delivered globally at lower costs. The trend indicated is that satellite communications capacity utilization for television broadcasting will exceed voice or other types of digital data. Note: Internet Growth data refer to January of the following year. The method used to calculate Internet hosts was varied for January 1998 and data were adjusted, based on the new methodology, from January 1995. Source: ITU "Challenges to the Network: Internet for Development 1999." Figure 5-3. Internet Host Growth Trends The second global communications capacity utilization indicator is high-temperature superconductors used in the cellular telephone infrastructure. Wireless communications infrastructure is, by far, less expensive to implement than wireline or fiber optics. Thus, in most developing countries, wireless local loop (WLL; i.e., cellular telephone) services are being implemented as the alternative to DEL connections. A major problem, however, is bandwidth limitation. Techniques such as code differential multiple access (CDMA) are used to increase utilization of the available bandwidth. One company, Illinois Superconductor, reports that field testing of its high-temperature superconductor filters provide as much as a 70% increase in cellular telephone traffic capacity. This is an indicator of emerging technologies which will enhance specific segments of the global communications infrastructure. ### 5.4.3.3. Technology Growth Areas Since 1995 there have been a number of mergers between major telecommunications service providers. In some cases (e.g., UUNET and MCI), the focus is on broadening the technology base. In others (e.g., Bell Atlantic and GTE) the focus is on extending market penetration. Additionally, there is rapid growth in strategic alliances among such diverse entities as Internet access, electrical power and cable television companies, the focus of which is shared use of existing infrastructure to offer a variety of services. Such mergers and alliances indicate that service bundling is the future trend. The technology growth areas, then, are in what is termed "middleware" – the
technologies applied for integrating the bundled service offerings. An example of middleware technology is the digital subscriber line (DSL) modem which allows high-speed digital data and telephone signals to simultaneously use the same DEL wires. Although this is not an example of "new" technology, it is a type of middleware for integrating services. ### 5.5. Implications for the Future of Aeronautical Related Applications The probability that the airlines will turn to TCP/IP as the protocol architecture for the future can be assessed based on the four trend areas discussed: - The international standards bodies dealing with the Internet related standards are well into the definition of protocol features that are equivalent to the ATN SARPs. However, the momentum of having the CAAs through ICAO already agreed to follow ATN is difficult to assess -- as it causes a factor outside those of free market forces. If the governments mandate a solution, and back it with public funding as the FAA has done in the case of the ATNSI activity then it will take a strong negative response (sitting on the fence by all others) before the affordable approach can be allowed to surface. The airlines do have a weak voice to guide the CAAs, but it will take major players to step forth and ask for the direction change. Thus, this indicator is not sufficient by itself to use as a future predicator. - The capital decisions to field a widely used ATN transport mechanism will be driven by the return on investment method or business case. Taken by itself, this predictor is extrapolated as resulting in lengthening the time to implement the changes which would achieve the critical mass necessary to sustain the change. This would be especially true for a change that is to a proprietary or industry specific solution. - The history of data link technology adoption is seen as taking a decade or more to add substantive changes. The technology change is really gated by the equipage decisions made when an airline purchases new aircraft. This is because the capital investment decision is mixed into the equation along with other tradeoffs. Since the subnetwork provided by the service provider will handle both legacy and new ATN transport, the airline will take the lowest cost solution until either buying a new aircraft or being convinced that the benefit is worth the investment into new avionics. If a path that offers lower cost to obtain the same benefit is available through the use of an alternate technology, then it would be predicted that that the lower cost approach will prevail. • The global market for mobile communications is addressing the same requirements that ATN was seen to accomplish. It also provides the buyers economies of scale through the use of the IPv6 standards. The airlines are already structuring their interline and internal communications structures to follow this trend. ### The key points identified: - Introduction of major a technology change requires a 10 20 year life cycle. This closely follows the service life of an airframe and the introduction of new models. - The cost of transition is large enough to require the best of all conditions in the world economy to continue. - Economic justification is the key gating factor to new technology introduction. - Legacy systems operate for a very long period. Individual components might be upgraded but the exchange standards remain somewhat static. - The entire air transport industry must embrace the change for ATN to receive the planned benefits. - Current ATN efforts have been slow to move because of competing nations, and vendors having differing solutions. - The future prediction that is drawn from this discussions together with the technical comparisons made in Section 4 is that it is very likely that the airlines will accept TCP/IP as a transport means. However, it will take a strong industry player to stimulate this acceptance. #### 5.6. Note for Future Research This analysis of trends for the future was a knowledge-based review of the factors cited. The predictive reliability would be significantly enhanced by a survey of key industry participants. This could be performed using several control factors to eliminate statistical bias in the results. It is recommended that the NASA GRC team consider conducting such a survey of aeronautical industry communications participants. #### 6. CONCLUSIONS The analytical steps taken in this research have been presented in Sections 2 through 5. This section provides the resultant conclusions drawn from these analyses. In summary, the research involved: - A detailed review of the technical aspects of the ATN and TCP/IP protocol architectures. - Identifying the full range of aeronautical related applications and the respective communications requirements of these applications. - Grouping the aeronautical related applications into six summary requirements sets based on the communications parameters. - A comparative analysis of the ATN and TCP/IP capabilities to fulfill the requirements imposed by the aeronautical related applications communications parameters. - Evaluation of several trends in order to assess the future direction with respect to the air transport industry's acceptance of protocol standards, aeronautical communications technology, and global communications. The investigators agreed that these efforts have resulted in four major conclusions: - The ATN architecture upper layer standards (i.e., layers 5, 6 and 7 of the protocol stack) provide viable mechanisms for achieving interoperability among the aeronautical related applications. - TCP/IPv6 provides equivalent network and transport layer (i.e., layers 3, and 4 of the protocol stack) functionality to meet the communications protocol requirements of all the aeronautical related applications evaluated. One caveat is that IPv6 is not yet a widely implemented standard and implementation details are still evolving. - Interoperability among aeronautical related applications will eventually be achieved. However, internetworking will likely use IPv6/IPng as the network layer architecture standard, driven by fiscal and engineering economics to implement the lowest life-cycle cost solution. - At present, no key participant within the aeronautical community is advocating the use of other than the ATN-defined lower layer standards (i.e., layers 3 and 4 of the protocol stack), except for clearly non-ATC activities. Advocating any change to the ATN would be charged with emotional and technical controversy. Thus, any change to the ATN will require consensus building through continued analysis, testing and demonstration. The research premising these conclusions evaluated the technical aspects of the two protocol architectures as well as several trend areas. It is reasonable that additional points should be considered before advocating any specific direction. The intent of this research was to gather sufficient background to make a valid preliminary assessment, and for this preliminary assessment to serve as the basis for further efforts to substantiate advocacy of a specific protocol architecture for implementing aeronautical related applications. | | , | | |--|---|--| Acronym | Meaning | |---------|--| | AAC | Airline Administrative Communications | | ACARS | Aircraft Communication Addressing and Reporting System | | ADLP | Airborne Data Link Processor (for Mode S) | | ADM | Administration | | ADS | Automatic Dependent Surveillance | | ADS-B | Automatic Dependent Surveillance – Broadcast | | ADS-C | Automatic Dependent Surveillance – Contract | | AE | Application Entity | | AEEC | Avionics Electronics Engineering Committee | | AFI | Authority Format Identifier | | AH | Authentication Header | | AINSC | Aeronautical Industry Service Communication | | AMHS | Aeronautical Message Handling System | | AMSS | Aeronautical Mobile Satellite Service | | ANS | Advanced Networks and Services | | AOC | Airline Operational Communications | | AP | Application Process | | APC | Airline Passenger Communications | | ARINC | Aeronautical Radio, Inc. | | ARP | Address Resolution Protocol | | ARPANET | Advanced Research Project Agency Network | | ARS | Administrative Regional Selector | | ASO | Application Service Object | | ATC | Air Traffic Control | | ATIS | Automatic Terminal Information Service | | ATM | Air Traffic Management | | ATN | Aeronautical Telecommunication Network | | ATS | Air Traffic Service | | ATSC | Air Traffic Services Communications | | ATSU | Air Traffic Service Unit (airborne) | | AVPAC | Aviation VHF Packetized Aircraft Communications | | BGP | Border Gateway Protocol | | BIS | Border Intermediate System | | bps | bits per second | | C/AFT | CNS/ATM Focused Team | | C2 | Command and Control | | CAA | Civil Aviation Authority | | CAMEL | Comprehensive ATN Manual | | CDMA | Code Differential Multiple Access | | Acronym | Meaning | |---------|--| | CLNP | Connectionless Network Protocol | | CLTP | Connectionless Transport Protocol | | CLTS | Connectionless Transport Service | | CM | Context Management | | CMA | Context Management Application | | CNS | Communications, Navigation, and Surveillance | | COPP | Connection Oriented Presentation Protocol | | COSP | Connection Oriented Session Protocol | | COTS | Commercial-Off-The-Shelf | | CPDLC | Controller Pilot Data Link Communication | | CR/LF | Carriage Return/Line Feed | | CSNET | Computer Science Network | | CU | Control Unit | | DARPA | Defense Advanced Research Projects Agency | | DATIS | Digital Automatic Terminal Information Service | | DBS | Direct Broadcast Satellite | | DCA | Defense Communications Agency | | DEL |
Direct Exchange Loop | | DISA | Defense Information Systems Agency | | DLIC | Data Link Initiation Capability | | DLS | Data Link Services | | DM | Downlink Message | | DN | Down | | DSL | Digital Subscriber Line | | DSP | Domain Specific Part | | EACARS | Enhanced ACARS | | ER | Error Report | | ES | End System | | ESP | Encapsulating Security Payload | | FAA | Federal Aviation Administration | | FANS | Future Air Navigation System | | FI | Flight Identifier | | FIS | Flight Information Service | | FIS-B | Flight Information Service - Broadcast | | FMC | Flight Management Computer | | FMS | Flight Management System | | FP | Format Prefix | | FTP | File Transfer Protocol | | Acronym | Meaning | |---------|--| | | | | GA | General Aviation | | GEO | Geostationary earth-orbit | | GPS | Global Positioning System | | GRC | Glenn Research Center | | GUS | Ground Uplink System | | HF | High Frequency | | IATA | International Air Transport Association | | ICAO | International Civil Aviation Organization | | ICMP | Internet Control Message Protocol | | IDI | Initial Domain Identifier | | IDP | Initial Domain Part | | IDRP | Inter-Domain Routing Protocol | | IETF | Internet Engineering Task Force | | IFR | Instrument Flight Rules | | IGP | Interior Gateway Protocol | | IGRP | Interior Gateway Routing Protocol | | IHL | Internet Header Length | | IKE | Internet Key Exchange | | IP | Internet Protocol | | IPng | Internet Protocol Next Generation | | IPsec | Internet Protocol Security | | IPv4 | Internet Protocol version 4 | | IPv6 | Internet Protocol version 6 | | IS | Intermediate System | | ISN | Initial Sequence Number | | ISO | International Organization for Standardization | | ISP | Internet Service Provider | | IT | Information Technology | | Kbps | kilobits per second | | LAAS | Local Area Augmentation System | | LOC | Location | | LSA | Link-State Advertisement | | LSRR | Loose Source and Record Route | | MASPS | Minimum Aviation System Performance Standards | | Mbps | Megabits per second | | • | | | Acronym | Meaning | |---------|--| | METAR | International Aviation Routine Weather Report | | MFI | Message Format Identifier | | MHz | Megahertz | | MS | More Segments | | MU | Management Unit | | NAS | National Airspace System | | NASA | National Aviation and Space Administration | | NAT | Network Address Translation | | NET | Network Entity Title | | NEXRAD | Next Generation Radar | | NLA ID | Next-Level Aggregation Identifier | | NOR | No Orderly Release | | NOTAM | Notice to Airmen | | NPDU | Network Protocol Data Unit | | NSAP | Network Service Access Point | | NSDU | Network Service Data Unit | | NSEL | Network Selector | | NSF | National Science Foundation | | NSFNET | National Science Foundation Network | | OC | Operation Concept | | OCM | Oceanic Clearance Message | | OOOI | Out/Off/On/In | | OSI | Open Systems Interconnection | | OSPF | Open Shortest Path First | | PBX | Private Branch Exchange | | PC | Personal Computer | | PCI | Protocol Control Information | | PDC | Predeparture Clearance | | PDU | Protocol Data Unit | | PETAL | Preliminary Eurocontrol Test of Air/ground data Link | | POTS | Plain Old Telephone Service | | PPDU | Presentation Protocol Data Unit | | PSAP | Presentation Service Access Point | | PSEL | Presentation Selector | | PTT | Public Telephone and Telegraph | | QoS | Quality of Service | | Acronym | Meaning | |---------|---| | RD | Routing Domain | | RDF | Routing Domain Format | | RDI | Routing-Domain Identifier | | RF | Radio Frequency | | RFC | Request for Comments | | RIB | Routing-Information Base | | RIP | Routing Information Protocol | | RIPng | Routing Information Protocol Next Generation | | RSVP | Resource Reservation Protocol | | RTCA | Formerly Radio Technical Commission for Aeronautics | | SA | Situation Awareness | | SARPs | Standard and Recommended Practices | | SATCOM | Satellite Communications | | SLA ID | Site-Level Aggregation Identifier | | SMI | Standard Message Identifier | | SMTP | Simple Mail Transfer Protocol | | SNMP | Simple Network Management Protocol | | SNPA | Subnetwork Point of Attachment | | SP | Segmentation Permitted | | SPDU | Session Protocol Data Unit | | SPF | Shortest Path First | | SPI | Security Parameters Index | | SSAP | Session Service Access Point | | SSEL | Session Selector | | SSR | Secondary Surveillance Radar | | SSRR | Strict Source and Record Route | | SYS | System Identifier | | TCC | Transmission Control Code | | TCP | Transmission Control Protocol | | TEI | Text Element Identifier | | TET | Text Element Terminator | | TIS | Terminal Information Service | | TIS-B | Terminal Information Service – Broadcast | | TLA ID | Top-Level Aggregation Identifier | | ToS | Type of Service | | TSAP | Transport Service Access Point | | TSDU | Transport Service Data Unit | | TSEL | Transport Selector | | TWIP | Terminal Weather Information for Pilots | | Acronym | Meaning | |---------|---| | | | | UDP | User Datagram Protocol | | ULCS | Upper Layer Communications Services | | UM | Uplink Message | | UT | Universal Time | | VDL M1 | VHF Data Link Mode 1 | | VDL M2 | VHF Data Link Mode 2 | | VDL M3 | VHF Data Link Mode 3 | | VDL M4 | VHF Data Link Mode 4 | | VDL | VHF Data Link | | VER | Version | | VHF · | Very high frequency | | VoIP | Voice over Internet Protocol | | WAAS | Wide Area Augmentation System | | WAEA | World Airline Entertainment Association | | WLL | Wireless Local Loop | | WMS | Wide-area Master Station | | WPT/POS | Waypoint Position Reporting | | WRS | Wide-area ground Reference Station | | WWW | World Wide Web | | XALS | Extended Application Layer Structure | Table B-1. CPDLC Uplink Messages | Dir | Msg # | Message Title | |-----|-------|--| | UM | 0 | UNABLE | | UM | 1 | STANDBY | | UM | 2 | REQUEST DEFERRED | | UM | 3 | ROGER Resp(N-) | | UM | 4 | AFFIRM Resp(N-) | | UM | 5 | NEGATIVE Resp(N-) | | UM | 6 | EXPECT [level] | | UM | 7 | EXPECT CLIMB AT [time] | | UM | 8 | EXPECT CLIMB AT [position] | | UM | 9 | EXPECT DESCENT AT [time] | | UM | 10 | EXPECT DESCENT AT [position] | | UM | 11 | EXPECT CRUISE CLIMB AT [time] | | UM | 12 | EXPECT CRUISE CLIMB AT [position] | | UM | 13 | AT [time] EXPECT CLIMB TO [level] | | UM | 14 | AT [position] EXPECT CLIMB TO [level] | | UM | 15 | AT [time] EXPECT DESCENT TO [level] | | UM | 16 | AT [position] EXPECT DESCENT TO [level] | | UM | 17 | AT [time] EXPECT CRUISE CLIMB TO [level] | | UM | 18 | AT [position] EXPECT CRUISE CLIMB TO [level] | | UM | 19 | MAINTAIN [level] | | UM | 20 | CLIMB TO [level] | | UM | 21 | AT [time] CLIMB TO [level] | | UM | 22 | AT [position] CLIMB TO [level] | | UM | 23 | DESCEND TO [level] | | UM | 24 | AT [time] DESCEND TO [level] | | UM | 25 | AT [position] DESCEND TO [level] | | UM | 26 | CLIMB TO REACH [level] BY [time] | | UM | 27 | CLIMB TO REACH [level] BY [position] | | UM | 28 | DESCEND TO REACH [level] BY [time] | Table B-1. CPDLC Uplink Messages | Dir | Msg # | Message Title | |-----|-------|--| | UM | 29 | DESCEND TO REACH [level] BY [position] | | UM | 30 | MAINTAIN BLOCK [level] TO [level] | | UM | 31 | CLIMB TO AND MAINTAIN BLOCK [level] TO [level] | | UM | 32 | DESCEND TO AND MAINTAIN BLOCK [level] TO [level] | | UM | 33 | Reserved | | UM | 34 | CRUISE CLIMB TO [level] | | UM | 35 | CRUISE CLIMB ABOVE [level] | | UM | 36 | EXPEDITE CLIMB TO [level] | | UM | 37 | EXPEDITE DESCENT TO [level] | | UM | 38 | IMMEDIATELY CLIMB TO [level] | | UM | 39 | IMMEDIATELY DESCEND TO [level] | | UM | 40 | EXPECT TO CROSS [position] AT [level] | | UM | 41 | EXPECT TO CROSS [position] AT OR ABOVE [level] | | UM | 42 | Reserved | | UM | 43 | Reserved | | UM | 44 | EXPECT TO CROSS [position] AT OR BELOW [level] | | UM | 45 | EXPECT TO CROSS [position] AT AND MAINTAIN [level] | | UM | 46 | CROSS [position] AT [level] | | UM | 47 | CROSS [position] AT OR ABOVE [level] | | UM | 48 | CROSS [position] AT OR BELOW [level] | | UM | 49 | CROSS [position] AT AND MAINTAIN [level] | | UM | 50 | CROSS [position] BETWEEN [level] AND [level] | | UM | 51 | CROSS [position] AT [time] | | UM | 52 | CROSS [position] AT OR BEFORE [time] | | UM | 53 | CROSS [position] AT OR AFTER [time] | | UM | 54 | CROSS [position] BETWEEN [time] AND [time] | | UM | 55 | CROSS [position] AT [speed] | | UM | 56 | CROSS [position] AT OR LESS THAN [speed] | | UM | 57 | CROSS [position] AT OR GREATER THAN [speed] | Table B-1. CPDLC Uplink Messages | Dir | Msg # | Message Title | |-----|-------|---| | UM | 58 | CROSS [position] AT [time] AT [level] | | UM | 59 | CROSS [position] AT OR BEFORE [time] AT [level] | | UM | 60 | CROSS [position] AT OR AFTER [time] AT [level] | | UM | 61 | CROSS [position] AT AND MAINTAIN [level] AT [speed] | | UM | 62 | AT [time] CROSS [position] AT AND MAINTAIN [level] | | UM | 63 | AT [time] CROSS [position] AT AND MAINTAIN [level] AT [speed] | | UM | 64 | OFFSET [specifiedDistance] [direction] OF ROUTE | | UM | 65 | AT [position] OFFSET [specifiedDistance] [direction] OF ROUTE | | UM | 66 | AT [time] OFFSET [specifiedDistance] [direction] OF ROUTE | | UM | 67 | PROCEED BACK ON ROUTE | | UM | 68 | REJOIN ROUTE BY [position] | | UM | 69 | REJOIN ROUTE BY [time] | | UM | 70 | EXPECT BACK ON ROUTE BY [position] | | UM | 71 | EXPECT BACK ON ROUTE BY [time] | | UM | 72 | RESUME OWN NAVIGATION | | UM | 73 | [DepartureClearance] | | UM | 74 | PROCEED DIRECT TO [position] | | UM | 75 | WHEN ABLE PROCEED DIRECT TO [position] | | UM | 76 | AT [time] PROCEED DIRECT TO [position] | | UM | 77 | AT [position] PROCEED DIRECT TO [position] | | UM | 78 | AT [level] PROCEED DIRECT TO [position] | | UM | 79 | CLEARED TO [position] VIA [routeClearance] |
| UM | 80 | CLEARED [routeClearance] | | UM | 81 | CLEARED [procedureName] | | UM | 82 | CLEARED TO DEVIATE DN TO [specifiedDistance] [direction] OF ROUTE | | UM | 83 | AT [position] CLEARED [routeClearance] | | UM | 84 | AT [position] CLEARED [procedureName] | | UM | 85 | EXPECT [routeClearance] | | UM | 86 | AT [position] EXPECT [routeClearance] | Table B-1. CPDLC Uplink Messages | Dir | Msg # | Message Title | |-----|-------|--| | UM | 87 | EXPECT DIRECT TO [position] | | UM | 88 | AT [position] EXPECT DIRECT TO [position] | | UM | 89 | AT [time] EXPECT DIRECT TO [position] | | UM | 90 | AT [level] EXPECT DIRECT TO [position] | | UM | 91 | HOLD AT [position] MAINTAIN [level] INBOUND TRACK [degrees][direction] TURNS [legtype] | | UM | 92 | HOLD AT [position] AS PUBLISHED MAINTAIN [level] | | UM | 93 | EXPECT FURTHER CLEARANCE AT [time] | | UM | 94 | TURN [direction] HEADING [degrees] | | UM | 95 | TURN [direction] GROUND TRACK [degrees] | | UM | 96 | CONTINUE PRESENT HEADING | | UM | 97 | AT [position] FLY HEADING [degrees] | | UM | 98 | IMMEDIATELY TURN [direction] HEADING [degrees] | | UM | 99 | EXPECT [procedureName] | | UM | 100 | AT [time] EXPECT [speed] | | UM | 101 | AT [position] EXPECT [speed] | | UM | 102 | AT [level] EXPECT [speed] | | UM | 103 | AT [time] EXPECT [speed] TO [speed] | | UM | 104 | AT [position] EXPECT [speed] TO [speed] | | UM | 105 | AT [level] EXPECT [speed] TO [speed] | | UM | 106 | MAINTAIN [speed] | | UM | 107 | MAINTAIN PRESENT SPEED | | UM | 108 | MAINTAIN [speed] OR GREATER | | UM | 109 | MAINTAIN [speed] OR LESS | | UM | 110 | MAINTAIN [speed] TO [speed] | | UM | 111 | INCREASE SPEED TO [speed] | | UM | 112 | INCREASE SPEED TO [speed] OR GREATER | | UM | 113 | REDUCE SPEED TO [speed] | | UM | 114 | REDUCE SPEED TO [speed] OR LESS | | UM | 115 | DO NOT EXCEED [speed] | Table B-1. CPDLC Uplink Messages | Dir | Msg # | Message Title | |-----|-------|--| | UM | 116 | RESUME NORMAL SPEED | | UM | 117 | CONTACT [unitname] [frequency] | | UM | 118 | AT [position] CONTACT [unitname] [frequency] | | UM | 119 | AT [time] CONTACT [unitname] [frequency] | | UM | 120 | MONITOR [unitname] [frequency] | | UM | 121 | AT [position] MONITOR [unitname] [frequency] | | UM | 122 | AT [time] MONITOR [unitname] [frequency] | | UM | 123 | SQUAWK [code] | | UM | 124 | STOP SQUAWK | | UM | 125 | SQUAWK MODE CHARLIE | | UM | 126 | STOP SQUAWK MODE CHARLIE | | UM | 127 | REPORT BACK ON ROUTE | | UM | 128 | REPORT LEAVING [level] | | UM | 129 | REPORT MAINTAINING [level] | | UM | 130 | REPORT PASSING [position] | | UM | 131 | REPORT REMAINING FUEL AND PERSONS ON BOARD | | UM | 132 | REPORT POSITION | | UM | 133 | REPORT PRESENT LEVEL | | UM | 134 | REPORT [speedtype] [speedtype]SPEED | | UM | 135 | CONFIRM ASSIGNED LEVEL | | UM | 136 | CONFIRM ASSIGNED SPEED | | UM | 137 | CONFIRM ASSIGNED ROUTE | | UM | 138 | CONFIRM TIME OVER REPORTED WAYPOINT | | UM | 139 | CONFIRM REPORTED WAYPOINT | | UM | 140 | CONFIRM NEXT WAYPOINT | | UM | 141 | CONFIRM NEXT WAYPOINT ETA | | UM | 142 | CONFIRM ENSUING WAYPOINT | | UM | 143 | CONFIRM REQUEST | | UM | 144 | CONFIRM SQUAWK | Table B-1. CPDLC Uplink Messages | Dir | Msg # | Message Title | |-----|-------|--| | UM | 145 | REPORT HEADING | | UM | 146 | REPORT GROUND TRACK | | UM | 147 | REQUEST POSITION REPORT | | UM | 148 | WHEN CAN YOU ACCEPT [level] | | UM | 149 | CAN YOU ACCEPT [level] AT [position] | | UM | 150 | CAN YOU ACCEPT [level] AT [time] | | UM | 151 | WHEN CAN YOU ACCEPT [speed] | | UM | 152 | WHEN CAN YOU ACCEPT [specifiedDistance] [direction] OFFSET | | UM | 153 | ALTIMETER [altimeter] | | UM | 154 | RADAR SERVICE TERMINATED | | UM | 155 | RADAR CONTACT [position] | | UM | 156 | RADAR CONTACT LOST | | UM | 157 | CHECK STUCK MICROPHONE [frequency] | | UM | 158 | ATIS [atiscode] | | UM | 159 | ERROR [errorInformation] | | UM | 160 | NEXT DATA AUTHORITY [facility] | | UM | 161 | END SERVICE | | UM | 162 | SERVICE UNAVAILABLE Resp(N) | | UM | 163 | [facilitydesignation] | | UM | 164 | WHEN READY | | UM | 165 | THEN | | UM | 166 | DUE TO [traffictype]TRAFFIC | | UM | 167 | DUE TO AIRSPACE RESTRICTION | | UM | 168 | DISREGARD | | UM | 169 | [free text] | | UM | 170 | [free text] | | UM | 171 | CLIMB AT [verticalRate] MINIMUM | | UM | 172 | CLIMB AT [verticalRate] MAXIMUM | | UM | 173 | DESCEND AT [verticalRate] MINIMUM | Table B-1. CPDLC Uplink Messages | Dir | Msg # | Message Title | |-----|-------|---| | UM | 174 | DESCEND AT [verticalRate] MAXIMUM | | UM | 175 | REPORT REACHING [level] | | UM | 176 | MAINTAIN OWN SEPARATION AND VMC | | UM | 177 | AT PILOTS DISCRETION | | UM | 178 | Reserved | | UM | 179 | SQUAWK IDENT | | UM | 180 | REPORT REACHING BLOCK [level] TO [level] | | UM | 181 | REPORT DISTANCE [tofrom] [position] | | UM | 182 | CONFIRM ATIS CODE | | UM | 183 | [free text] | | UM | 184 | AT [time] REPORT DISTANCE [tofrom] [position] | | UM | 185 | AFTER PASSING [position] CLIMB TO [level] | | UM | 186 | AFTER PASSING [position] DESCEND TO [level] | | UM | 187 | [free text] | | UM | 188 | AFTER PASSING [position] MAINTAIN [speed] | | UM | 189 | ADJUST SPEED TO [speed] | | UM | 190 | FLY HEADING [degrees] | | UM | 191 | ALL ATS TERMINATED | | UM | 192 | REACH [level] BY [time] | | UM | 193 | IDENTIFICATION LOST | | UM | 194 | [free text] | | UM | 195 | [free text] | | UM | 196 | [free text] | | UM | 197 | [free text] | | UM | 198 | [free text] | | UM | 199 | [free text] | | UM | 200 | REPORT REACHING | | UM | 201 | Not Used | | UM | 202 | Not Used | Table B-1. CPDLC Uplink Messages | Dir | Msg # | Message Title | |-----|-------|---| | UM | 203 | [free text] | | UM | 204 | [free text] | | UM | 205 | [free text] | | UM | 206 | [free text] | | UM | 207 | [free text] | | UM | 208 | [free text] | | UM | 209 | REACH [level] BY [position] | | UM | 210 | IDENTIFIED [position] | | UM | 211 | REQUEST FORWARDED | | UM | 212 | [facilitydesignation] ATIS [atiscode] CURRENT | | UM | 213 | [facilitydesignation] ALTIMETER [altimeter] | | UM | 214 | RVR RUNWAY [runway] [rvr] | | UM | 215 | TURN [direction][degrees] | | UM | 216 | REQUEST FLIGHT PLAN | | UM | 217 | REPORT ARRIVAL | | UM | 218 | REQUEST ALREADY RECEIVED | | UM | 219 | STOP CLIMB AT [level] | | UM | 220 | STOP DESCENT AT [level] | | UM | 221 | STOP TURN HEADING [degrees] | | UM | 222 | NO SPEED RESTRICTION | | UM | 223 | REDUCE TO MINIMUM APPROACH SPEED | | UM | 224 | NO DELAY EXPECTED | | UM | 225 | DELAY NOT DETERMINED | | UM | 226 | EXPECTED APPROACH TIME [time] | | UM | 227 | LOGICAL ACKNOWLEDGMENT | | UM | 228 | REPORT ETA [position] | | UM | 229 | REPORT ALTERNATE AERODROME | | UM | 230 | IMMEDIATELY | | UM | 231 | STATE PREFERRED LEVEL | Table B-1. CPDLC Uplink Messages | Dir | Msg # | Message Title | |-----|-------|--| | UM | 232 | STATE-TOP-OF-DESCENT | | UM | 233 | USE OF LOGICAL ACKNOWLEDGMENT PROHIBITED | | UM | 234 | FLIGHT PLAN NOT HELD | | UM | 235 | ROGER 7500 | | UM | 236 | LEAVE CONTROLLED AIRSPACE | Table B-2. CPDLC Downlink Messages | Dir | Msg # | Message Title | |-----|-------|--| | DM | 0 | WILCO | | DM | 1 | UNABLE | | DM | 2 | STANDBY | | DM | 3 | ROGER | | DM | 4 | AFFIRM | | DM | 5 | NEGATIVE | | DM | 6 | REQUEST [level] | | DM | 7 | REQUEST BLOCK [level] TO [level] | | DM | 8 | REQUEST CRUISE CLIMB TO [level] | | DM | 9 | REQUEST CLIMB TO [level] | | DM | 10 | REQUEST DESCENT TO [level] | | DM | 11 | AT [position] REQUEST CLIMB TO [level] | | DM | 12 | AT [position] REQUEST DESCENT TO [level] | | DM | 13 | AT [time] REQUEST CLIMB TO [level] | | DM | 14 | AT [time] REQUEST DESCENT TO [level] | | DM | 15 | REQUEST OFFSET [specifiedDistance] [direction] OF ROUTE | | DM | 16 | AT [position] REQUEST OFFSET [specifiedDistance] [direction] OF ROUTE | | DM | 17 | AT [time] REQUEST OFFSET [specifiedDistance] [direction] OF ROUTE | | DM | 18 | REQUEST [speed] | | DM | 19 | REQUEST [speed] TO [speed] | | DM | 20 | REQUEST VOICE CONTACT | | DM | 21 | REQUEST VOICE CONTACT [frequency] | | DM | 22 | REQUEST DIRECT TO [position] | | DM | 23 | REQUEST [procedureName] | | DM | 24 | REQUEST [routeClearance] | | DM | 25 | REQUEST [clearanceType] CLEARANCE | | DM | 26 | REQUEST WEATHER DEVIATION TO [position] VIA [routeClearance] | | DM | 27 | REQUEST WEATHER DEVIATION UP TO [specifiedDistance] [direction] OF ROUTE | | DM | 28 | LEAVING [level] | Table B-2. CPDLC Downlink Messages | Dir | Msg # | Message Title | |-----|-------|---| | DM | 29 | CLIMBING TO [level] | | DM | 30 | DESCENDING TO [level] | | DM | 31 | PASSING [position] | | DM | 32 | PRESENT LEVEL [level] | | DM | 33 | PRESENT POSITION [position] | | DM | 34 | PRESENT SPEED [speed] | | DM | 35 | PRESENT HEADING [degrees] | | DM | 36 | PRESENT GROUND TRACK [degrees] | | DM | 37 | MAINTAINING [level] | | DM | 38 | ASSIGNED LEVEL [level] | | DM | 39 | ASSIGNED SPEED [speed] | | DM | 40 | ASSIGNED ROUTE [routeClearance] | | DM | 41 | BACK ON ROUTE | | DM | 42 | NEXT WAYPOINT [position] | | DM | 43 | NEXT WAYPOINT ETA [time] | | DM | 44 | ENSUING WAYPOINT [position] | | DM | 45 | REPORTED WAYPOINT [position] | | DM | 46 | REPORTED WAYPOINT [time] | | DM | 47 | SQUAWKING [code] | | DM | 48 | POSITION REPORT [positionreport] | | DM | 49 | WHEN CAN WE EXPECT [speed] | | DM | 50 | WHEN CAN WE EXPECT [speed] TO [speed] | | DM | 51 | WHEN CAN WE EXPECT BACK ON ROUTE | | DM | 52 | WHEN CAN WE EXPECT LOWER LEVEL | | DM | 53 | WHEN CAN WE EXPECT HIGHER LEVEL | | DM | 54 | WHEN CAN WE EXPECT CRUISE CLIMB TO [level] | | DM | 55 | PAN PAN PAN | | DM | 56 | MAYDAY MAYDAY | | DM | 57 |
[remainingFuel] OF FUEL REMAINING AND [personsonboard] PERSONS ON BOARD | Table B-2. CPDLC Downlink Messages | Dir | Msg # | Message Title | |-----|-------|--| | DM | 58 | CANCEL EMERGENCY | | DM | 59 | DIVERTING TO [position] VIA [routeClearance] | | DM | 60 | OFFSETTING [specifiedDistance] [direction] OF ROUTE | | DM | 61 | DESCENDING TO [level] | | DM | 62 | ERROR [errorInformation] | | DM | 63 | NOT CURRENT DATA AUTHORITY | | DM | 64 | [facilitydesignation] | | DM | 65 | DUE TO WEATHER | | DM | 66 | DUE TO AIRCRAFT PERFORMANCE | | DM | 67 | [free text] | | DM | 68 | [free text] | | DM | 69 | REQUEST VMC DESCENT | | DM | 70 | REQUEST HEADING [degrees] | | DM | 71 | REQUEST GROUND TRACK [degrees] | | DM | 72 | REACHING [level] | | DM | 73 | [versionnumber] | | DM | 74 | REQUEST TO MAINTAIN OWN SEPARATION AND VMC | | DM | 75 | AT PILOTS DISCRETION | | DМ | 76 | REACHING BLOCK [level] TO [level] | | DM | 77 | ASSIGNED BLOCK [level] TO [level] | | DM | 78 | AT [time] [distance] [tofrom] [position] | | DM | 79 | ATIS [atiscode] | | DM | 80 | DEVIATING UP TO [specifiedDistance] [direction] OF ROUTE | | DM | 81 | WE CAN ACCEPT [level] AT [time] | | DM | 82 | WE CANNOT ACCEPT [level] | | DM | 83 | WE CAN ACCEPT [speed] AT [time] | | DM | 84 | WE CANNOT ACCEPT [speed] | | DM | 85 | WE CAN ACCEPT [specifiedDistance] [direction] AT [time] | | DM | 86 | WE CANNOT ACCEPT [specifiedDistance] [direction] | Table B-2. CPDLC Downlink Messages | Dir | Msg # | Message Title | | | |-----|-------|---|--|--| | DM | 87 | WHEN CAN WE EXPECT CLIMB TO [level] | | | | DM | 88 | WHEN CAN WE EXPECT DESCENT TO [level] | | | | DM | 89 | MONITORING [unitname] [frequency] | | | | DM | 90 | [free text] | | | | DM | 91 | [free text] | | | | DM | 92 | [free text] | | | | DM | 93 | [free text] | | | | DM | 94 | [free text] | | | | DM | 95 | [free text] | | | | DM | 96 | [free text] | | | | DM | 97 | [free text] | | | | DM | 98 | [free text] | | | | DM | 99 | CURRENT DATA AUTHORITY | | | | DM | 100 | LOGICAL ACKNOWLEDGMENT | | | | DM | 101 | REQUEST END OF SERVICE | | | | DM | 102 | LANDING REPORT | | | | DM | 103 | CANCELING IFR | | | | DM | 104 | ETA[position][time] | | | | DM | 105 | ALTERNATE AERODROME[airport] | | | | DM | 106 | PREFERRED LEVEL[level] | | | | DM | 107 | NOT AUTHORIZED NEXT DATA AUTHORITY | | | | DM | 108 | DE-ICING COMPLETE | | | | DM | 109 | TOP OF DESCENT [time] | | | | DM | 110 | TOP OF DESCENT [position] | | | | DM | 111 | TOP OF DESCENT [time] [position] | | | | DM | 112 | SQUAWKING 7500 | | | | DM | 113 | [speedType] [speedType] [speedType] SPEED [speed] | | | ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Dayls Highway, Suite 1204 Addington, VA 22202-4302 and to the Office of Management and Burdout Pagesyork Reduction Project (0704-0188). Washington DC 20513 | Davis Highway, Suite 1204, Arlington, VA 22202-43 | 302, and to the Office of Management a | nd Budget, Paperwork Reduction | | | | |---|--|--|--|--|--| | 1. AGENCY USE ONLY (Leave blank) | | | ND DATES COVERED Final Contractor Report | | | | 4. TITLE AND SUBTITLE | April 2000 | | 15. FUNDING NUMBERS | | | | | | | S. I ONDING HOMBERS | | | | Aeronautical Related Applicati | WU-576-01-21-00 | | | | | | 6. AUTHOR(S) | NAS3–99165, Task Order 2 | | | | | | C. Dhas, T. Mulkerin, C. Wargo | o, R. Nielsen, and T. Gaugha | n | | | | | 7. PERFORMING ORGANIZATION NAME | 8. PERFORMING ORGANIZATION | | | | | | Computer Networks and Softw
7405 Alban Station Court | REPORT NUMBER E-12160 | | | | | | Suite B-201 | | | | | | | Springfield, Virginia 22150–23 | | | | | | | 9. SPONSORING/MONITORING AGENCY | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | | | | | National Aeronautics and Space | | | | | | | John H. Glenn Research Center
Cleveland, Ohio 44135–3191 | at Lewis Field | | NASA CR—2000-209922 | | | | Cieveland, Omo 44135–3171 | | | | | | | 11. SUPPLEMENTARY NOTES | | | L | | | | Project Manager, James H. Grintion code 5610, (216) 433–5787 | | chnology Division, NAS | SA Glenn Research Center, organiza- | | | | AO DIGIDIDATION/AVAILABILITY CTAT | PAPAIT | | Last DICTRIBUTION CODE | | | | 12a. DISTRIBUTION/AVAILABILITY STAT | EMENI | | 12b. DISTRIBUTION CODE | | | | Unclassified - Unlimited Subject Categories: 04, 32, and | | | | | | | This publication is available from the | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | | use of the ATN remain 3-5 year projects. Thus, it is an objective | communication Network (As away, and these implemen of this effort to consider which commercial-off-the-shelf | TN). However, the oper tations are still only in that the potential outcom | ational implementations of making | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | | Computer networks; Civil aviati
Airline operations; Protocol (co | 187
16. PRICE CODE
A09 | | | | | | | SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIFICA
OF ABSTRACT | | | | | Unclassified | Unclassified | Unclassified | | | |